Interim Report for 2006 Virginia - Chesapeake Bay Finfish Ageing by Hongsheng Liao, Cynthia M. Jones, and Karen E. Underkoffler VMRC/ODU Age and Growth Laboratory Center for Quantitative Fisheries Ecology Old Dominion University Norfolk, VA 23508 August 16, 2007 ### Final Report Finfish Ageing for Virginia Catches and Application of Virtual Population Analysis to Provide Management Advice by Hongsheng Liao, Cynthia M. Jones, and Karen E. Underkoffler VMRC/ODU Age and Growth Laboratory Center for Quantitative Fisheries Ecology Old Dominion University August 16, 2007 Funded by a grant from the U.S. Fish and Wildlife Service (F-126-R-4) to the Virginia Marine Resources Commission | Table of Contents |) | Page | |---|----------|-------------------------| | | | | | Executive Summary | | iv | | Acknowledgements | | vi | | Chapter 1 Atlantic | croaker | | | Introduction | | 1 | | Methods | | 1 | | Results | | 2 | | Chapter 2 Black dr | rum | | | Introduction | | 6 | | Methods | | 6 | | Results | | 7 | | Chapter 3 Bluefish | | | | Introduction | | 10 | | Methods | | 10 | | Results | | 12 | | Chapter 4 Cobia | | | | Introduction | | 16 | | Methods | | 16 | | Results | | 17 | | Chapter 5 Red drun | n | | | Introduction | | 21 | | Methods | | 21 | | Results | | 22 | | Chapter 6 Spadefish | h | | | Introduction | | 25 | | Methods | | 25 | | Results | | 26 | | Center for Quantitative Fisheries Ecology | | Old Dominion University | | Table of C | ontents (continued) | Page | |-----------------------------|---------------------|-------------------------| | | | | | Chapter 7 | Spanish mackerel | | | Introduction | - | 30 | | Methods | | 30 | | Results | | 32 | | Chapter 8 | Spot | | | Introduction | | 36 | | Methods | | 36 | | Results | | 37 | | Chapter 9 | Spotted seatrout | | | Introduction | | 40 | | Methods | | 40 | | Results | | 41 | | Chapter 10 | Striped bass | | | Introduction | | 45 | | Methods | | 45 | | Results | | 48 | | Chapter 11 | Summer flounder | | | Introduction | | 53 | | Methods | | 53 | | Results | | 56 | | Chapter 12 | Tautog | | | Introduction | | 61 | | Methods | | 61 | | Results | | 62 | | Chapter 13 | Weakfish | | | Introduction | | 66 | | Methods | | 66 | | Results | | 67 | | Center for Quantitative Fis | heries Ecology | Old Dominion University | | Table of C | ontents (continued) | Page | |-----------------------|--|----------| | Chapter 14 | Sample size for ageing | | | Introduction | n | 71 | | Methods | | 71 | | Results
Discussion | | 73
77 | | Chapter 15 | The roles of ageing errors in backward age-structured stock assessment analysis: a case study of the ADAPT-VPA stock assessment of the striped bass, <i>Morone saxatilis</i> , along the Mid and North Atlantic coast of the United States | | | Introduction | n | 89 | | Methods | | 90 | | Results | | 94 | | Discussion | | 0.5 | ### **Executive Summary** In this report we present the results of ageing finfish collected from catches made in Virginia's marine waters in 2006. All fish were collected in 2006 by the Virginia Marine Resources Commission's (VMRC) Biological Sampling Program and aged in 2007 at the Center for Quantitative Fisheries Ecology's Age and Growth Laboratory at Old Dominion University. In addition, we report the results of our two research projects on sample size for ageing and influence of ageing error on striped bass stock assessment. This report consists of 15 chapters. As in the previous reports, the first 13 chapters are for the 13 species we aged. For each species, we present measures of ageing precision and bias, graphs of year-class distributions, and age-length keys. For three species: summer flounder, *Paralichthys dentatus*, (n=871); striped bass, Morone saxatilis, (n=913); and tautog, Tautoga onitis, (n=503) multiple bony structures were used for determining fish age. Scales and otoliths were used to age summer flounder and striped bass, and opercula and otoliths were used to age tautog. Comparing alternative hard parts allowed us to assess their usefulness in determining fish age as well as the relative precision of each structure. Ages were determined from otoliths for the following species collected in Virginia waters during 2006: Atlantic croaker, *Micropogonias* undulatus, (n=339); black drum, Pogonias cromis, (n=9); bluefish, Pomatomus saltatrix, (n=323); cobia, Rachycentron canadum, (n=29); red drum, Sciaenops ocellatus, (n=16); spadefish, Chaetodipterus faber, (n=326); Spanish mackerel, Scomberomorous maculates, (n=291); spot, Leiostomus xanthurus, (n=263); spotted seatrout, Cynoscion nebulosus, (n=256); and weakfish, Cynoscion regalis, (n=641). In total, we made 13,518 age readings from 6,082 scales, otoliths and opercula collected during 2006. A summary of the age ranges for all species aged is presented in Table I. There are two more chapters added in this year's report. In Chapter 14, we estimated sample sizes for ageing the 13 species in order to enhance more effective and efficient operation in the Age and Growth Lab. As a result, we aged the total of 2,594 fish instead of 3,954 we received from VMRC for 5 of 13 species in 2006, significantly reducing the numbers of fish aged while keeping precision at prespecified levels. In Chapter 15, we discussed the influence of ageing errors on striped bass stock assessment and explored how to improve it by using otolith ages. We found that ageing error induced by using scale ages could underestimate variation of recruitment among years, overestimate fishing mortality, and underestimate population size and spawning stock biomass. Using otolith ages as a correction factor, we could minimize the influence of the ageing error on the ADAPT-VPA stock assessment of striped bass. To enhance our understanding of the population dynamics of fish species in Chesapeake Bay and along the Atlantic coast, currently we are working on two projects on ageing and population dynamics of finfish species. First, we validated otolith-based ageing and compared otolith- and opercula-based ageing on tautog (*Tautoga onitis*). We found that the otolith-based ageing method could identify tautog as a relatively fast-growing species, which Center for Quantitative Fisheries Ecology **Old Dominion University** is completely opposite to previous studies which reported tautog as a slow-growing fish when the opercula-based ageing method was used. This finding will be presented in 2007 Age and Growth Report. Second, following the CCA initiative, in 2006 we started a research project on the sheepshead (*Archosargus probatocephalus*) population dynamics in the Chesapeake Bay funded by VMRC. This project will continue for next two years and its finding will be reported to VMRC. As part of our continued public outreach focused at recreational anglers, we again participated in the CCA's Kid's Fishing Day at Lynnhaven Fishing Pier. This was the sixth year our staff volunteered their time to participate in the event. To support other environmental and wildlife agencies, and charities, we donated more than 5,000 pounds of dissected fish to a local wildlife rescue agency which is responsible for saving injured animals found by the public, and to the Salvation Army. In 2006, we continue to upgrade our Age & Growth Laboratory website, which can be accessed at http://web.odu.edu/fish. The website includes electronic versions of this document along with more detailed explanations of the methods and structures we use in age determination. Table I. Summary of numbers aged and age ranges for the 13 marine fish species collected for age determination in Virginia during 2006. | | | _ | _ | | | |------------------|-----------|-------------------|--------------|---------|---------| | | Number of | Number of | Number of | Minimum | Maximum | | Species | Fish | Hard-Parts | Age Readings | Age | Age | | Atlantic croaker | 339 | 339 | 778 | 2 | 15 | | black drum | 9 | 9 | 27 | 0 | 4 | | bluefish | 323 | 323 | 746 | 0 | 12 | | cobia | 29 | 29 | 87 | 3 | 16 | | red drum | 16 | 16 | 48 | 1 | 3 | | spadefish | 326 | 326 | 752 | 0 | 19 | | Spanish mackerel | 291 | 291 | 682 | 1 | 8 | | spot | 263 | 263 | 626 | 0 | 4 | | spotted seatrout | 256 | 256 | 612 | 1 | 4 | | striped bass | 913 | 1247 | 2694 | 2 | 20 | | summer flounder | 871 | 1367 | 2934 | 1 | 11 | | tautog | 503 | 975 | 2150 | 2 | 14 | | weakfish | 641 | 641 | 1382 | 1 | 5 | | Totals | 4780 | 6082 | 13518 | | | ### Acknowledgements We thank Mrunalini Chitty, Billy Culver, Meredith McPherson, and Sonya Phillip for their technical expertise in preparing otoliths, scales, and opercula for age determination. They all put in long hours processing "tons" of fish in our lab. We are also thankful for Dr. William Persons III hard work on our *Species Updates* and web page. A special note of appreciation to Ron Owens, Troy Thompson, Joanie Beatley, and Myra Thompson, and Tara Bushnoe for their many efforts in this cooperative project. We would like also to thank our Ph.D. students Joey Ballenger and Stacy Beharry, and Postdoc Jason Schaffler for their help in processing fish whenever we were short of hands. The image on the front cover is an otolith thin-section from a 315 mm (12.4 inch) total length, 5 year-old male spot. The fifth annulus is forming at the edge of the otolith. # Chapter 1 Atlantic Croaker ### Micropogonias undulatus #### INTRODUCTION A total of 339 Atlantic croaker, *Micropogonias undulatus*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. The average age was 6.2 years, and the standard deviation and standard error were 2.42 and 0.13, respectively. Thirteen age classes (2 to 12 and
14 to 15) were represented, comprising fish from the 1991-1992, 1994-2004 year-classes. Fish from the 2001 year-class dominated the sample. #### **METHODS** Handling of collection — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. In the lab they were sorted by date of capture, their envelope labels were verified against VMRC's collection data, and each fish was assigned a unique Age and Growth Laboratory identification number. All otoliths were stored dry in labeled cell well plates. **Preparation** — Otoliths were processed following the methods described in Barbieri et al. (1994) with a few modifications. Briefly, the left or right sagittal otolith was randomly selected and attached to a glass slide with Aremco's clear CrystalbondTM 509 adhesive. At least two serial transverse sections were cut through the core of each otolith with a Buehler Isomet low-speed saw equipped with a three inch, fine grit Norton diamond-wafering blade. Otolith sections were placed on labeled glass slides and covered with a thin layer of Flo-texx mounting medium, that not only adhered the sections to the slide, but more importantly, provided enhanced contrast and greater Figure 1. Otolith cross-sections of a) a 5 year old croaker with a small 1st annulus, and b) a 6 year old croaker with a large 1st annulus. readability by increasing light transmission through the sections. Readings — Sectioned otoliths were aged by two different readers using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 20 times magnification. Each reader aged all of the otolith samples. The ageing criteria reported in Barbieri et al. (1994) were used in age determination, particularly regarding the location of the first annulus (Figure 1). All samples were aged in chronological order, based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2003. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2003 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### **RESULTS** The measurement of reader self-precision was very high for both readers (Reader 1's CV = 0.3% and Reader 2's CV = 0). There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 6$, df = 6, P = 0.4232). Figure 2 illustrates the between readers' precision of age estimates. There was also 97.6 percent agreement with an average CV of 0.3% between reader age estimates. There was no evidence of drift in age determination from Year 2003 precision fish with 100% agreement for Reader 1 and 98% agreement for Reader 2 (CV = 0.1%, test of symmetry: $\chi^2 = 1$, df = 1, P = 0.1373). Figure 2. Between-reader comparison of otolith age estimates for Atlantic croaker in 2006 Of the 336 fish aged with otoliths, 13 age classes (2 to 12 and 14 to15) were represented (Table 1). The average age for the sample was 6.2 years, and the standard deviation and standard error were 2.42 and 0.13, respectively. Year-class data (Figure 3) indicate that recruitment into the fishery begins at age 2, but large numbers are not seen until age 3, which corresponds to the 2003 year-class for Atlantic croaker collected in 2006. The ratio of males to females shows an overall higher number of females, due to high abundance of females in 2001 year-class. Figure 3. Year-class distribution for Atlantic croaker collected for ageing in 2006. Distributions are broken down by sex. **Age-Length-Key** — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES Barbieri, L.R., M.E. Chittenden, and C.M. Jones. 1994. Age, growth, and mortality of Atlantic croaker, *Micropogonias undulatus*, in the Chesapeake Bay region, with a discussion of the apparent geographical changes in population dynamics. Fish. Bull. 92:1-12. Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of Atlantic croaker assigned to each total length-at-age category for 336 fish sampled for age determination in Virginia during 2006. | Length | | | | | Age () | /ears) | | | | | | | | | |------------------|---|----|----|-----|--------|--------|----|----|----|----|----|----|----|--------| | 1-inch intervals | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 15 | Totals | | 9 - 9.99 | 1 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | 10 - 10.99 | 0 | 20 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22 | | 11 - 11.99 | 1 | 10 | 6 | 17 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 36 | | 12 - 12.99 | 0 | 1 | 8 | 43 | 4 | 1 | 1 | 5 | 2 | 1 | 1 | 0 | 0 | 67 | | 13 - 13.99 | 0 | 0 | 2 | 32 | 5 | 5 | 3 | 3 | 2 | 0 | 0 | 0 | 0 | 52 | | 14 - 14.99 | 0 | 0 | 1 | 28 | 1 | 0 | 6 | 10 | 3 | 0 | 0 | 0 | 1 | 50 | | 15 - 15.99 | 0 | 0 | 0 | 9 | 0 | 3 | 10 | 11 | 4 | 0 | 0 | 1 | 0 | 38 | | 16 - 16.99 | 0 | 0 | 0 | 5 | 0 | 0 | 7 | 7 | 6 | 0 | 1 | 0 | 0 | 26 | | 17 - 17.99 | 0 | 0 | 1 | 2 | 0 | 0 | 3 | 10 | 2 | 0 | 3 | 0 | 0 | 21 | | 18 - 18.99 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | 1 | 0 | 1 | 0 | 0 | 6 | | 19 - 19.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 3 | | 20 - 20.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21 - 21.99 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Totals | 2 | 44 | 19 | 138 | 12 | 10 | 30 | 51 | 20 | 2 | 6 | 1 | 1 | 336 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-class, based on otolith ages for Atlantic croaker sampled for age determination in Virginia during 2006. | Length | | | | | Age (| years |) | | | | | | | | |------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------|-------|-----| | 1-inch | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 15 | N | | intervals | | | | | | | | | | | | | | | | 9 - 9.99 | 0.071 | 0.929 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 14 | | 10 - 10.99 | 0.000 | 0.909 | 0.045 | 0.045 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 22 | | 11 - 11.99 | 0.028 | 0.278 | 0.167 | 0.472 | 0.056 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 36 | | 12 - 12.99 | 0.000 | 0.015 | 0.119 | 0.642 | 0.060 | 0.015 | 0.015 | 0.075 | 0.030 | 0.015 | 0.015 | 0.000 | 0.000 | 67 | | 13 - 13.99 | 0.000 | 0.000 | 0.038 | 0.615 | 0.096 | 0.096 | 0.058 | 0.058 | 0.038 | 0.000 | 0.000 | 0.000 | 0.000 | 52 | | 14 - 14.99 | 0.000 | 0.000 | 0.020 | 0.560 | 0.020 | 0.000 | 0.120 | 0.200 | 0.060 | 0.000 | 0.000 | 0.000 | 0.020 | 50 | | 15 - 15.99 | 0.000 | 0.000 | 0.000 | 0.237 | 0.000 | 0.079 | 0.263 | 0.289 | 0.105 | 0.000 | 0.000 | 0.026 | 0.000 | 38 | | 16 - 16.99 | 0.000 | 0.000 | 0.000 | 0.192 | 0.000 | 0.000 | 0.269 | 0.269 | 0.231 | 0.000 | 0.038 | 0.000 | 0.000 | 26 | | 17 - 17.99 | 0.000 | 0.000 | 0.048 | 0.095 | 0.000 | 0.000 | 0.143 | 0.476 | 0.095 | 0.000 | 0.143 | 0.000 | 0.000 | 21 | | 18 - 18.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.167 | 0.000 | 0.500 | 0.167 | 0.000 | 0.167 | 0.000 | 0.000 | 6 | | 19 - 19.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.667 | 0.000 | 0.333 | 0.000 | 0.000 | 0.000 | 3 | | 20 - 20.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0 | | 21 - 21.99 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | | | | | | | | | Samp | le Size | ļ | 336 | # Chapter 2 Black Drum Pogonias cromis #### INTRODUCTION A total of 9 black drum, *Pogonias cromis*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. The average age of the sample was 2 years, with a standard deviation of 1.5 and a standard error of 0.5. The youngest fish was 0 year old and the oldest fish was 4 years old, representing the 2002, 2003, 2005, and 2006 year-classes, respectively. #### **METHODS** Handling of collection — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. In the lab they were sorted by date of capture, their envelope labels were verified against VMRC's collection data, and each fish was assigned a unique Age and Growth Laboratory sample number. All otoliths were stored dry in their original VMRC coin envelopes. **Preparation** — Otoliths were processed for ageing following the methods described in
Bobko (1991) and Jones and Wells (1998). Briefly, at least two serial transverse sections were cut through the nucleus of each otolith with a Buehler Isomet low-speed saw equipped with a three inch, fine grit Norton diamond-wafering blade. Otolith sections were placed on labeled glass slides and covered with a thin layer of Flo-texx mounting medium, that not only adhered the sections to the slide, but more importantly, provided enhanced contrast and greater readability by increasing light transmission through the sections. **Readings** — Sectioned otoliths were aged by two different readers using a Leica MZ-12 dissecting microscope with transmitted light at between 8 and 20 times magnification (Figure 1). Each reader aged all of the otolith samples. Figure 1. Otolith thin-section from a 20 year-old black drum. All samples were aged in chronological order, based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. **Comparison Tests** — Reader 1 aged all fish for second time to measure reader Center for Quantitative Fisheries Ecology **Old Dominion University** precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS Measurements of reader self-precision were very high, with Reader 1 able to reproduce 100 % of the ages of previously read otoliths. There was also 100 percent agreement between reader age estimates. Figure 2 illustrates the between readers' precision of age estimates. There was no evidence of drift in age determination from Year 2000 precision fish. Agreements for one year or less were 98% for Read 1 (CV = 0.7%, test of symmetry: $\chi^2 = 13$, df = 13, P = 0.4478) and 90% for Read 2 (CV = 1.6%, test of symmetry: $\chi^2 = 18.3$, df = 20, P = 0.5655). Of the 9 fish aged with otoliths, 4 age classes were represented (Table 1). The average age of the sample was 2 years, with a standard deviation of 1.5 and a standard error of 0.5. The youngest fish was a 0 year old and the oldest fish was 4 years old, representing the 2002, 2003, 2005, and 2006 year-classes, respectively (Figure 3). **Age-Length-Key** — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's Figure 2. Between-reader comparison of otoliths age estimates for black drum in 2006. Figure 3. Year-class distribution for black drum collected for ageing in 2006. Distributions are broken down by sex. stratified sampling of landings by total length inch intervals. #### REFERENCES Bobko, S. J. 1991. Age, growth, and reproduction of black drum, *Pogonias cromis*, in Virginia. M.S. thesis. Old Dominion University, Norfolk, VA. - Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. - Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. - Jones, C.J. 1998. Report on black drum studies for the period 1990-1996. Study of important recreational fishes in the Chesapeake Bay. Federal Aid in Sport Fish Restoration Act project F-88-R-3. - Jones, C.J. and B.K. Wells. 1998. Age, growth, and mortality of black drum, *Pogonias cromis*, in the Chesapeake Bay region. Fish. Bull. 96:451-461. Table 1. The number of black drum assigned to each total length-at-age category for 9 fish sampled for age determination in Virginia during 2006. | Length | | | Age (year | rs) | | |------------|---|---|-----------|-----|--------| | 1-inch | 0 | 1 | 3 | 4 | Totals | | intervals | | | | | | | 8 - 8.99 | 1 | 0 | 0 | 0 | 1 | | 11 - 11.99 | 0 | 2 | 0 | 0 | 2 | | 17 - 17.99 | 0 | 1 | 0 | 0 | 1 | | 18 - 18.99 | 0 | 1 | 0 | 0 | 1 | | 20 - 20.99 | 0 | 0 | 1 | 0 | 1 | | 22 - 22.99 | 0 | 0 | 1 | 0 | 1 | | 24 - 24.99 | 0 | 0 | 0 | 1 | 1 | | 25 - 25.99 | 0 | 0 | 0 | 1 | 1 | | Total | 1 | 4 | 2 | 2 | 9 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-intervals, based on otolith ages for black drum sampled for age determination in Virginia during 2006. | Length | | | Age (years) | | | |------------|-------|-------|-------------|--------------|---| | 1-inch | 0 | 1 | 3 | 4 | N | | intervals | | | | | | | 8 - 8.99 | 1.000 | 0.000 | 0.000 | 0.000 | 1 | | 11 - 11.99 | 0.000 | 1.000 | 0.000 | 0.000 | 2 | | 17 - 17.99 | 0.000 | 1.000 | 0.000 | 0.000 | 1 | | 18 - 18.99 | 0.000 | 1.000 | 0.000 | 0.000 | 1 | | 20 - 20.99 | 0.000 | 0.000 | 1.000 | 0.000 | 1 | | 22 - 22.99 | 0.000 | 0.000 | 1.000 | 0.000 | 1 | | 24 - 24.99 | 0.000 | 0.000 | 0.000 | 1.000 | 1 | | 25 - 25.99 | 0.000 | 0.000 | 0.000 | 1.000 | 1 | | | | | | Samples Size | 9 | # Chapter 3 Bluefish ### Pomatomus saltatrix #### INTRODUCTION A total of 332 bluefish, *Pomatomus saltatrix*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. We were unable to age 9 fish due to the damage of their otoliths. The average age was 2.1 years, and the standard deviation and standard error were 1.78 and 0.10, respectively. Ten age classes (0 to 8 and 12) were represented, comprising fish from the 1994, 1998 to 2006 year-classes. The 2004 and 2005 year-classes dominated the sample. #### **METHODS** Handling of collection — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and assigned unique Age and Growth Laboratory sample numbers. All otoliths were stored dry in labeled cell well plates. **Preparation** — We used a bake and thinsection technique to process bluefish otoliths for age determination. Otolith preparation began by randomly selecting either the right or left otolith. Each otolith was mounted with Crystal Bond onto a standard microscope slide with its distal surface orientated upwards. Once mounted, a small mark was placed on the otolith surface directly above the otolith focus. The slide, with attached otolith, was then secured to an Isomet saw equipped with two diamond wafering blades separated by a 0.5 mm spacer, which was slightly smaller in diameter than the diamond blades. The otolith was positioned so that the wafering blades straddled each side of the otolith focus ink mark. It was crucial that this cut be perpendicular to the long axis of the otolith. Failure to do so resulted in "broadening" and distortion of winter A proper cut resulted in growth zones. annuli that were clearly defined and delineated. Once cut, the otolith section was placed into a ceramic "Coors" spot plate well and baked in a Thermolyne 1400 furnace at 400°C. Baking time was otolith size dependent and gauged by color, with a light caramel color desired. Once a suitable color was reached the baked thin-section was placed on a labeled glass slide and covered with a thin layer of Flo-texx mounting medium, that not only adhered the sections to the slide, but more importantly, provided enhanced contrast and greater readability by increasing light transmission through the sections. Readings — Two different readers using a LEICA MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification aged all sectioned otoliths (Figure 1). If an otolith was properly sectioned the sulcal groove came to a sharp point within the middle of the focus. Typically the first year's annulus was found by locating the focus of the otolith. which characterized as a visually distinct dark oblong region found in the center of the The first year's annulus had the highest visibility proximal to the focus along the edge of the sulcal groove. Once located, the first year's annulus was followed outward from the sulcal groove towards the dorsal perimeter of the otolith. Often, but not always, the first year was associated with a very distinct crenellation on the dorsal surface and a prominent the ventral surface. protrusion on Unfortunately both these landmarks had a tendency to become less prominent in older fish. Figure 1. Otolith thin-section from a 850mm TL 8 year-old female bluefish. Even with the bake and thin-section technique, interpretation of the growth zones from the otoliths of young bluefish was difficult. Rapid growth within the first year of life prevents a sharp delineation between opaque and translucent zones. When the exact location of the first year was not clearly evident, and the otolith had been sectioned accurately, a combination of surface landscape (1st year crenellation) and the position of the second annuli were used to help determine the position of the first annulus. What appeared to be "double annuli" were occasionally observed in bluefish four years of age and older. This annulus formation typically occurred within years 4 to 7, and was characterized by distinct and separate annuli in extremely close proximity to each other.
We do not know if the formation of these double annuli were two separate annuli, or in fact only one, but they seemed to occur during times of reduced growth after maturation. "Double annuli" were considered to be one annulus when both marks joined to form a central origin. The origins being the sulcal groove and at the outer peripheral edge of the otolith. If these annuli did not meet to form a central origin they were considered two annuli, and counted as such. All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### **RESULTS** The measurement of reader self-precision was low for both readers (Reader 1's CV = 6.9% and Reader 2's CV = 11.9%). There was evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 24.01$, df = 11, P =0.0127). Figure 2 illustrates the between readers' precision of age estimates. The average coefficient of variation (CV) of 8.3% was significant and lower than the CV of 13.7% in 2005. The between-reader agreement for otoliths for one year or less was 98.8% of all aged fish. Such a high agreement between the readers and the high CVs were partially due to the sample dominated by younger fish. There was no evidence of drift in age determination from Year 2000 precision fish with 86% agreement for both readers. (Reader 1: CV = 13.6%, test of symmetry: $\chi^2 = 7$, df = 3, P = 0.0719; Reader 2: CV = 4.5%, test of symmetry: $\chi^2 = 7$, df = 4, P = 0.1359). Figure 2. Between-reader comparison of otolith age estimates for bluefish in 2006. Of the 323 fish aged with otoliths 10 age classes were represented (Table 1). The average age for the sample was 2.1 years, and the standard deviation and standard error were 1.78 and 0.10, respectively. Year-class data (Figure 3) indicates that recruitment into the fishery began at age 0, which corresponded to the 2006 year-class for bluefish caught in 2006. One and two-year-old fish were the dominant year-classes in the 2006 sample. Figure 3. Year-class distribution for bluefish collected for ageing in 2006. Distribution is broken down by sex. **Age-Length-Key** — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of bluefish assigned to each total length-at-age category for 323 fish collected for age determination in Virginia in 2006. | Length | | | CIIIIII | | | Age (| | | | | | |------------|----|-----|---------|----|---|-------|---|----|---|----|--------| | 1-inch | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 12 | Totals | | intervals | | | | | | | | | | | | | 8 - 8.99 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 9 - 9.99 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 10 - 10.99 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | 11 - 11.9 | 7 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | 12 - 12.99 | 4 | 10 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | | 13 - 13.99 | 2 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | | 14 - 14.99 | 1 | 40 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 44 | | 15 - 15.99 | 1 | 25 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 43 | | 16 - 16.99 | 0 | 7 | 26 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | | 17 - 17.99 | 0 | 5 | 24 | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 35 | | 18 - 18.99 | 0 | 7 | 12 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | | 19 - 19.99 | 0 | 2 | 13 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 19 | | 20 - 20.99 | 0 | 1 | 10 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 21- 21.99 | 0 | 1 | 7 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | 22 - 22.99 | 0 | 1 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 23 -23.99 | 0 | 0 | 6 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 9 | | 24 - 24.99 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 25 - 25.99 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 26 - 26.99 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 4 | | 27 - 27.99 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 28 - 28.99 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 29 - 29.99 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 2 | | 30 - 30.99 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 0 | 3 | | 31 - 31.99 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 2 | 0 | 0 | 5 | | 32 - 32.99 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 4 | 0 | 0 | 7 | | 33 - 33.99 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 2 | 1 | 6 | | 34 - 34.99 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 5 | 0 | 0 | 9 | | 35 - 35.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | Totals | 23 | 117 | 124 | 19 | 6 | 7 | 9 | 14 | 3 | 1 | 323 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-class, based on otolith ages, for bluefish collected for age determination in Virginia during 2006. | Length | <u> </u> | | | | | Age (| | | | | , | |------------|--|-------|-------|-------|-------|-------|-------|-------|--------|-------|--------| | 1-inch | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 12 | N | | intervals | | | | | | | | | | | | | 8 - 8.99 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | 9 - 9.99 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | 10 - 10.99 | 0.800 | 0.200 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 5 | | 11 - 11.9 | 0.875 | 0.125 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 8 | | 12 - 12.99 | 0.267 | 0.667 | 0.067 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 15 | | 13 - 13.99 | 0.118 | 0.882 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 17 | | 14 - 14.99 | 0.023 | 0.909 | 0.068 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 44 | | 15 - 15.99 | 0.023 | 0.581 | 0.395 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 43 | | 16 - 16.99 | 0.000 | 0.206 | 0.765 | 0.029 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 34 | | 17 - 17.99 | 0.000 | 0.143 | 0.686 | 0.143 | 0.029 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 35 | | 18 - 18.99 | 0.000 | 0.333 | 0.571 | 0.095 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 21 | | 19 - 19.99 | 0.000 | 0.105 | 0.684 | 0.158 | 0.000 | 0.053 | 0.000 | 0.000 | 0.000 | 0.000 | 19 | | 20 - 20.99 | 0.000 | 0.083 | 0.833 | 0.083 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 12 | | 21- 21.99 | 0.000 | 0.111 | 0.778 | 0.111 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 9 | | 22 - 22.99 | 0.000 | 0.167 | 0.667 | 0.167 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 6 | | 23 -23.99 | 0.000 | 0.000 | 0.667 | 0.222 | 0.111 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 9 | | 24 - 24.99 | 0.000 | 0.000 | 0.500 | 0.500 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | 25 - 25.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | 26 - 26.99 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 0.000 | 4 | | 27 - 27.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | 28 - 28.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | 29 - 29.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 2 | | 30 - 30.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.667 | 0.000 | 0.333 | 0.000 | 0.000 | 3
5 | | 31 - 31.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.200 | 0.200 | 0.200 | 0.400 | 0.000 | 0.000 | 5 | | 32 - 32.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.143 | 0.286 | 0.571 | 0.000 | 0.000 | 7 | | 33 - 33.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.167 | 0.333 | 0.333 | 0.167 | 6 | | 34 - 34.99 | 0.000 | | | 0.000 | | 0.000 | | 0.556 | | 0.000 | 9 | | 35 - 35.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 1 | | | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0. | | | | | | | Sampl | e size | 323 | | ## Chapter 4 Cobia ## Rachycentron canadum #### INTRODUCTION A total of 29 cobia, *Rachycentron canadum*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. The average age of the sample was 6.3 years, and the standard deviation and standard error were 3.32 and 0.62, respectively. Eleven age classes (3 to 9, 11 to 12, 14, and 16) were represented, comprising fish from the 1990, 1992, 1994 to 1995, 1997 to 2003 year-classes. The 2002 year-class dominated the sample. #### **METHODS** Handling of collection —
Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and assigned unique Age and Growth Laboratory sample numbers. All otoliths were stored dry in labeled cell well plates. **Preparation** — Individual otoliths were placed into 14 mm x 5 mm x 3 mm wells (Ladd Industries silicon rubber mold) filled with Loctite adhesive. Each otolith was rolled around in the Loctite to remove all trapped air bubbles and ensure complete coverage of the otolith surface. The otoliths were oriented sulcal side down with the long axis of the otolith exactly parallel with the long axis of the mold well. Once the otoliths were properly oriented, the mold was placed under UV light and left to solidify overnight. Once dry, embedded otolith was removed from the mold and mounted with Crystal Bond onto a standard microscope slide. Once mounted, a small mark was placed on the otolith surface directly above the otolith focus. The slide, with attached otolith, was then secured to an Isomet saw equipped with two diamond wafering blades separated by a 0.5 mm spacer, which was slightly smaller in diameter than the diamond blades. The otolith was positioned so that the wafering blades straddled each side of the focus ink mark. The glass slide was adjusted to ensure that the blades were exactly perpendicular to the long axis of the otolith. The otolith wafer section was viewed under a dissecting microscope to determine which side (cut surface) of the otolith was closer to the The otolith section was mounted best-side up onto a glass slide with Crystal Bond. The section was then lightly polished on a Buehler Ecomet 3 variable speed grinder-polisher with Mark V Laboratory 30-micron polishing film. After drying, a thin layer of Flo-texx mounting medium was applied over the polished otolith surface, which provided enhanced contrast and greater readability by increasing light transmission through the sections. **Readings** — Two different readers using a LEICA MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification aged all sectioned otoliths (Figure 1). Both age readers aged all of the otolith samples. All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Figure 1. Otolith thin-section from a 1524mm TL 6 year old cobia. Comparison Tests — Reader 1 aged all fish for a second time to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS The measurement of reader self-precision was very high for Reader 1 with the CV of 0.2%). There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 6$, df = 5, P = 0.3062). Figure 2 illustrates the between readers' precision of age estimates. The average coefficient of variation (CV) of 2.5% was not significant. Figure 2. Between-reader There was no evidence of drift in age determination from Year 2000 precision fish for Reader 1. Agreement for Reader 1 was 84% with a CV of 1.4% (test of symmetry: $\chi^2 = 8$, df = 5, P = 0.1562). There was evidence of drift in age determination from Year 2000 precision fish for Reader 2. Agreement for Reader 2 was 60% with a CV of 4.7% (test of symmetry: $\chi^2 = 20$, df = 10, P = 0.0293). Reader 2 over-aged 30% of Year 2000 precision fish. Following our ageing policies, both Reader 1 and Reader 2 will retrieve and examine the otoliths of the over-aged fish to identify potential causes of the overestimation before we start to age next year. Of the 29 fish aged, 11 age classes were represented (Table 1). The average age of the sample was 6.3 years, and the standard deviation and standard error were 3.32 and 0.62, respectively. Year-class data (Figure 3) indicates that recruitment into the fishery begins at age 3, which corresponds to the 2003 year-class for cobia caught in 2006. The year-class 2002 dominated the sample. Figure 3. Year-class distribution for cobia collected for ageing in 2006. Distribution is broken down by sex. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES Franks, J.S., J.R. Warren, and M.V. Buchanan. 1999. Age and growth of cobia, Rachycentron canadum, from the northeastern Gulf of Mexico. Fish. Bull. 97:459-471. Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of cobia assigned to each total length-at-age category for 28 fish sampled for age determination in Virginia during 2006 (No length available for 1 fish). | Length | Age (years) | | | | | | | | | | | | |---------------------|-------------|----|---|---|---|---|---|----|----|----|----|-------| | 1-inch
intervals | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 11 | 12 | 14 | 16 | Total | | 37 - 37.99 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 39 - 39.99 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 41 - 41.99 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | | 45 - 45.99 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 46 - 46.99 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 48 - 48.99 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 49 - 49.99 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 50 - 50.99 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 51 - 51.99 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | | 53 - 53.99 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 54 - 54.99 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 55 - 55.99 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 58 - 58.99 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 59 - 59.99 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 60 - 60.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | 61 - 61.99 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | 64 - 64.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | 65 - 65.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | 68 - 68.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | Total | 2 | 10 | 3 | 3 | 3 | 2 | 1 | 1 | 1 | 1 | 1 | 28 | Table 2. Age-Length key, as proportions-at-age in each 1 in length-interval, based on otolith ages for cobia sampled for age determination in Virginia during 2006 (No length available for 1 fish). | Length | | Age (years) | | | | | | | | | | | | | | |------------|-------------|-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---|--|--|--| | 1-inch | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 11 | 12 | 14 | 16 N | | | | | | intervals | | | | | | | | | | | • | | | | | | 37 - 37.99 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | , | | | | | 39 - 39.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | , | | | | | 41 - 41.99 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | | | | 45 - 45.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | | | | 46 - 46.99 | 0.500 | 0.500 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | | | | 48 - 48.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3 | | | | | 49 - 49.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 50 - 50.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 51 - 51.99 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | | | | 53 - 53.99 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | | | | 54 - 54.99 | 0.000 | 0.000 | 0.333 | 0.333 | 0.333 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3 | | | | | 55 - 55.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 58 - 58.99 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 59 - 59.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 60 - 60.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 1 | | | | | 61 - 61.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000
 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 64 - 64.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | 65 - 65.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 1 | | | | | 68 - 68.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 1 | | | | | | Sample Size | | | | | | | | 28 | | | | | | | # Chapter 5 Red Drum Sciaenops ocellatus #### INTRODUCTION A total of 16 red drum, *Sciaenops ocellatus*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. The average age of the sample was 1.6 years, and the standard deviation and standard error were 0.81 and 0.20, respectively. Three age classes (1, 2 and 3) were represented, comprising fish from the 2003, 2004, and 2005 year-classes. One-year-old fish were the dominant year-class in the 2005 sample. #### **METHODS** **Handling of collection** — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and assigned unique Age and Growth Laboratory sample numbers. All otoliths were stored dry in their original labeled coin envelopes. Preparation — Otoliths were processed for ageing following the methods described in Bobko (1991) for black drum. Briefly, otoliths were mounted on glass slides with Crystal Bond. At least two serial transverse sections were cut through the nucleus of each otolith with a Buehler Isomet low-speed saw equipped with a three inch, fine grit Norton diamond-wafering blade. After drying, a thin layer of Flo-texx mounting medium was applied to the otolith section to increase light transmission through the translucent zones, which provided enhanced contrast and greater readability. **Readings** — Two different readers aged all sectioned otoliths using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 20 times magnification (Figure 1). Figure 1. Otolith thin-section from 26 year old red drum. All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Red drum ages were based on a biological birthdate of September 1, while year-class assignment was based on a January 1 annual birthdate. Red drum were treated in this manner because of the timing of spawning and the fact that the first annulus is not seen on an otolith until a fish's second spring. For example, a red drum that was born in September of 1997 and captured in March of 1999 would not have any visible annuli on its otoliths, but would be aged as a 1 year-old fish since it lived beyond one September (September 1998). But this 1 year-old fish caught in 1999 would be mistakenly assigned to the 1998 year-class. In order to properly assign the fish to its correct year-class, 1997, a January birthdate was used which would make the fish 2 years-old (since the fish lived past January 1998 and 1999) and year-class would be assigned correctly. Comparison Tests — Reader 1 aged all fish for second time to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### **RESULTS** Measurements of reader self-precision were very high, with Reader 1 able to reproduce 100 % of the ages of previously read otoliths. Figure 2 illustrates the between readers' precision of age estimates. There was 100% agreement between readers. There was no evidence of drift in age determination from Year 2000 precision fish. Agreement was 100% for Reader 1 and 90% for Reader 2 (CV = 3.2%, test of symmetry: χ ² = 2, df = 2, P = 0.3679), respectively. Figure 2. Between-reader comparison of otolith age estimates for red drum in 2006 Of the 16 fish aged with otoliths, 3 age classes were represented (Table 1). The average age of the sample was 1.6 years, and the standard deviation and standard error were 0.81 and 0.20, respectively. Year-class data (Figure 3) indicate that the 2005 year-class dominated the sample. Indicative of the trend in the recreational fishing, very few older fish were collected in 2006. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. Figure 3. Year-class distribution for red drum collected for ageing in 2006. Distribution is broken down by sex. #### REFERENCES Bobko, S. J. 1991. Age, growth, and reproduction of black drum, *Pogonias cromis*, in Virginia. M.S. thesis. Old Dominion University, Norfolk, VA. Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of red drum assigned to each total length-at-age category for 16 fish sampled for age determination in Virginia during 2006. | Length | Age (years) | | | | | | | | |------------|-------------|---|---|-------|--|--|--|--| | 1-inch | 1 | 2 | 3 | Total | | | | | | intervals | | | | | | | | | | 11 - 11.99 | 1 | 0 | 0 | 1 | | | | | | 12 - 12.99 | 2 | 0 | 0 | 2 | | | | | | 13 - 13.99 | 2 | 0 | 0 | 2 | | | | | | 18 - 18.99 | 4 | 0 | 0 | 4 | | | | | | 23 - 23.99 | 0 | 2 | 0 | 2 | | | | | | 24 - 24.99 | 0 | 1 | 0 | 1 | | | | | | 26 - 26.99 | 0 | 1 | 0 | 1 | | | | | | 27 - 27.99 | 0 | 0 | 2 | 2 | | | | | | 28 - 28.99 | 0 | 0 | 1 | 1 | | | | | | Total | 9 | 4 | 3 | 16 | | | | | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-intervals, based on otolith ages for red drum sampled for age determination in Virginia during 2006. | Length | Α | ge (years) | | | |------------|-------|------------|-------------|----| | 1-inch | 1 | 2 | 3 | N | | intervals | | | | | | 11 - 11.99 | 1.000 | 0.000 | 0.000 | 1 | | 12 - 12.99 | 1.000 | 0.000 | 0.000 | 2 | | 13 - 13.99 | 1.000 | 0.000 | 0.000 | 2 | | 18 - 18.99 | 1.000 | 0.000 | 0.000 | 4 | | 23 - 23.99 | 0.000 | 1.000 | 0.000 | 2 | | 24 - 24.99 | 0.000 | 1.000 | 0.000 | 1 | | 26 - 26.99 | 0.000 | 1.000 | 0.000 | 1 | | 27 - 27.99 | 0.000 | 0.000 | 1.000 | 2 | | 28 - 28.99 | 0.000 | 0.000 | 1.000 | 1 | | | | | Sample Size | 16 | # Chapter 6 Atlantic Spadefish Chaetodipterus faber #### INTRODUCTION A total of 335 spadefish, *Chaetodipterus faber*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. We were unable to age 9 fish due to the damage of their otoliths. The average age of the sample was 3.1 years, and the standard deviation and standard error were 2.45 and 0.14, respectively. Fifteen age classes (0 to 12, 14, 19) were represented, comprising fish from the 1987, 1992, 1994 to 2006 year-classes. #### **METHODS** Handling of collection — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and assigned unique Age and Growth Laboratory sample numbers. All otoliths were stored dry in labeled cell well trays. **Preparation** — Otoliths were processed for ageing using a bake and thin-section technique. Preparation began by randomly selecting either the right or left otolith. The otolith was mounted with Crystal Bond onto a standard microscope slide with its distal surface orientated upwards. Once mounted, a small mark was placed on the otolith surface directly above the otolith focus. The slide, with attached otolith, was then secured to a Buehler Isomet low-speed saw equipped with two fine grit Norton diamond-wafering blades separated by a 0.5 mm spacer, which was slightly smaller in diameter than the diamond blades. The otolith was positioned so that the wafering blades straddled each side of the otolith focus ink mark. It was crucial that this cut be perpendicular to the long axis of the otolith. Failure to do so resulted in "broadening" and distortion of winter growth zones. A proper cut resulted in annuli that were clearly defined delineated. Once cut, the otolith section was placed into a ceramic "Coors" spot plate well and baked in a Thermolyne 1400 furnace at 400°C. Baking time was otolith size dependent and gauged by color, with a light caramel color desired. Once a suitable color was reached the baked thin-section was placed on a labeled glass slide and covered with a thin layer of Flo-texx mounting medium, which provided enhanced contrast and greater readability by increasing light transmission through the sections. Figure 1. Sectioned
otolith from a 3-year-old female spadefish. **Readings** — Two different readers aged all sectioned otoliths using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification (Figure 1). All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2003. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2003 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS Measurements of reader self-precision were low (Reader 1's CV = 8.4% and Reader 2's CV = 11.9%). Figure 2 illustrates the between readers' precision of age estimates. There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 18.4$, df = 14, P = 0.1906). The average coefficient of variation (CV) of 3.0% was considered not to be significant and lower than the CV of 5.3% in 2005. There was no evidence of drift in age determination from Year 2003 precision fish. Agreement was 72% for Reader 1 (CV = 5.4%, test of symmetry: $\chi^2 = 8.7$, df = 9, P = 0.4686) and 84% for Reader 2 (CV = 1.9%, test of symmetry: $\chi^2 = 6$, df = 7, P = 0.5398). Figure 2. Between-reader comparison of otolith age estimates for spadefish in 2006. Of the 326 fish aged with otoliths, 15 age classes were represented (Table 1). The average age of the sample was 3.1 years, and the standard deviation and standard error were 2.45 and 0.14, respectively. Year-class data (Figure 3) indicate that the 2002, 2004, and 2005 year-classes dominated the sample. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. Figure 3. Year-class distribution for spadefish collected for ageing in 2006. Distribution is broken down by sex. #### **REFERENCES** Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. Kimura, D.K. 1980. Likelihood methods for the von Bertalanffy growth curve. Fish. Bull. 77:765-776. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of spadefish assigned to each total length-at-age category for 326 fish collected for age determination in Virginia during 2006. | Length | | Age (years) | | | | | | | | | | | | | | | |------------|---|-------------|-----|---|----|---|---|----|---|---|----|----|----|----|----|-------| | 1-inch | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 19 | Total | | intervals | | | | | | | | | | | | | | | | | | 4 - 4.99 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 3 | | 5 - 5.99 | 0 | 32 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | | 6 - 6.99 | 0 | 30 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 53 | | 7 - 7.99 | 1 | 6 | 46 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 55 | | 8 - 8.99 | 0 | 0 | 23 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | | 9 - 9.99 | 0 | 0 | 24 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | | 10 - 10.99 | 0 | 0 | 5 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | 11 - 11.99 | 0 | 0 | 5 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 12 - 12.99 | 0 | 0 | 0 | 1 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | 13 - 13.99 | 0 | 0 | 0 | 0 | 16 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | | 14 - 14.99 | 0 | 0 | 0 | 0 | 11 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 15 - 15.99 | 0 | 0 | 0 | 2 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | | 16 - 16.99 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 17 - 17.99 | 0 | 0 | 0 | 2 | 4 | 2 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | 18 - 18.99 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | 19 - 19.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 1 | 0 | 2 | 0 | 0 | 0 | 6 | | 20 - 20.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 6 | | 21 - 21.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 2 | 0 | 2 | 0 | 0 | 1 | 8 | | 22 - 22.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | | 23 - 23.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | 24 - 24.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | Total | 1 | 71 | 128 | 9 | 75 | 7 | 4 | 13 | 4 | 3 | 1 | 6 | 2 | 1 | 1 | 326 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-intervals, based on otolith ages for spadefish sampled for age determination in Virginia during 2006. | Length | Age (years) 0 1 2 3 4 5 6 7 8 9 10 11 12 14 19 | | | | | | | | | | | | | | | | |------------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------|-----| | 1-inch | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 19 | N | | intervals | | | | | | | | | | | | | | | | | | 4 - 4.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3 | | 5 - 5.99 | 0.000 | 0.941 | 0.059 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 34 | | 6 - 6.99 | 0.000 | 0.566 | 0.434 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 53 | | 7 - 7.99 | 0.018 | 0.109 | 0.836 | 0.018 | 0.018 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 55 | | 8 - 8.99 | 0.000 | 0.000 | 0.920 | 0.040 | 0.040 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 25 | | 9 - 9.99 | 0.000 | 0.000 | 0.889 | 0.074 | 0.037 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 27 | | 10 - 10.99 | 0.000 | 0.000 | 0.625 | 0.000 | 0.375 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 8 | | 11 - 11.99 | 0.000 | 0.000 | 0.417 | 0.000 | 0.583 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 12 | | 12 - 12.99 | 0.000 | 0.000 | 0.000 | 0.091 | 0.909 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 11 | | 13 - 13.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.941 | 0.059 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 17 | | 14 - 14.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.917 | 0.083 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 12 | | 15 - 15.99 | 0.000 | 0.000 | 0.000 | 0.118 | 0.882 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 17 | | 16 - 16.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 6 | | 17 - 17.99 | 0.000 | 0.000 | 0.000 | 0.143 | 0.286 | 0.143 | 0.214 | 0.214 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 14 | | 18 - 18.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.375 | 0.125 | 0.375 | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 8 | | 19 - 19.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.333 | | 0.167 | 0.000 | 0.333 | 0.000 | 0.000 | 0.000 | 6 | | 20 - 20.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.333 | | 0.000 | 0.167 | 0.167 | 0.167 | 0.000 | 0.000 | 6 | | 21 - 21.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.250 | 0.125 | 0.250 | 0.000 | 0.250 | 0.000 | 0.000 | 0.125 | 8 | | 22 - 22.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 2 | | 23 - 23.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 1 | | 24 - 24.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | | | | | | | | | | | | Sar | nple Size | 326 | ### Chapter 7 Spanish Mackerel ## Scomberomorous maculatus #### INTRODUCTION A total of 418 Spanish mackerel, Scomberomorous maculatus, was collected by the Virginia Marine Resource Commission (VMRC) Biological Sampling Program in 2006. We selected 291 fish for age and growth analysis (Please see Chapter 14). The average age was 1.8 years, and the standard deviation and standard error were 1.12 and 0.07, respectively. Seven age classes were observed (1 to 6, and 8), representing fish from the 1998, 2000 through 2005 year-classes. #### **METHODS** Handling of collection — All otoliths and associated data were transferred to the Center for Quantitative Fisheries Ecology's Age and Growth Laboratory as they were collected. In the lab
they were sorted by date of capture, their envelope labels verified against VMRC's collection data, and each fish was assigned a unique Age and Growth Laboratory sample number. All otoliths were stored dry in labeled cell well plates. **Preparation** — Otoliths from fish were processed using an Age and Growth Laboratory thin section technique modified to deal with the fragile nature of Spanish mackerel otoliths. Briefly, an otolith was first embedded in a 9.5 mm x 4.5 mm x 4.5 mm silicon mold well with Loctite 349 photo-active adhesive. The mold was placed under ultraviolet light to cure and harden the Loctite. embedded otolith was removed from the Silicon mold and the location of the core of the otolith was then marked with an extra fine point permanent marker. A thin transverse section was made using a Buelher Isomet saw equipped with two high concentration Norton diamond wafering blades separated by a 0.4 mm steel spacer. The otolith section was mounted best-side up onto a glass slide with Crystal Bond. The section was then lightly polished on a Buehler Ecomet 3 variable speed grinder-polisher with Mark V Laboratory 30-micron polishing film. The thin-section was then covered with a thin layer of Flo-texx mounting medium, which provided enhanced contrast and greater readability increasing light transmission through the sections. **Readings** — By convention, a birth date of January 1 is assigned to all Northern Hemisphere fish species. We use a system of age determination that assigns age class according to the date of sacrifice with respect this international accepted birth date and the timing of annulus formation. Although an otolith annulus is actually the combination of an opaque translucent band, when ageing otoliths we actually enumerate only the opaque bands, but still refer to them as annuli. Spanish mackerel otolith annulus formation occurs between the months of April and June, with younger fish tending to lay down annuli earlier than older fish. Fish age is written first followed by the actual number of annuli visible listed within parentheses (e.g., 3(3)). The presence of a "+" after the number in the parentheses indicates new growth, or "plus growth" visible on the structure's margin. Using this method, a fish sacrificed in January before annulus formation with three visible annuli would be assigned the same age, 4(3+), as a fish with four visible annuli sacrificed in August after annulus formation, 4(4+). Year-class is then assigned once the reader determines the fish's age and takes into account the year of capture. Figure 1. A three year old spanish mackerel otolith from a 0.6 kg male a) thinsection b) whole otolith with part of the tip broken off. Two different readers aged all sectioned otoliths using a Leica MZ-12 dissecting microscope with polarized transmitted light at between 8 and 40 times magnification. The first annulus on sectioned otoliths was often quite distant from the core, with subsequent annuli regularly spaced along the sulcal groove out towards the proximal (inner-face) edge of the otolith (Figures 1 and 2). Figure 2. An eight year old Spanish mackerel otolith from a 1 kg female a) thin-section b) whole otolith. (b) All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2003. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2003 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS The measurement of reader selfprecision was fair (Reader 1's CV = 11.4% and Reader 2's CV = 8.1%). The average between-reader coefficient of variation (CV) of 11.4% was considered high. Figure 3 illustrates the between readers' precision of age estimates. There was evidence of systematic disagreement between reader 1 and reader 2 (test of symmetry: $\chi^2 = 46.1$, df = 7, P < 0.0001). The between-reader agreement for otoliths for one year or less was 100% of all aged fish. The high agreement and the high CV were partially due to the sample dominated by younger fish. There was evidence of small drift in age determination from Year 2003 precision fish for Reader 1. Agreement for Reader 1 was 82% with a CV of 7.2% (test of symmetry: $\chi^2 = 9$, df = 2, P = 0.0111). Reader 1 over-aged 18% of the precision fish. There was no evidence of drift in age determination from Year 2003 precision fish for Reader 2. Agreement for Reader 2 was 92% with a CV of 2.3% (test of symmetry: $\chi^2 = 4$, df = 3, P = 0.2615). Following our ageing policies, both Reader 1 and Reader 2 will retrieve and examine the otoliths of the over-aged fish to identify potential causes of the overestimation before we start to age next year. Figure 3. Between-reader comparison of otolith age estimates for Spanish mackerel in 2006. Of the 291 Spanish mackerel aged with otoliths, 7 age classes were represented (Table 3). The average age was 1.8 year old, and the standard deviation and standard error were 1.12 and 0.07, respectively. Year-class data (Figure 4) Figure 4. Year-class frequency distribution for Spanish mackerel collected for ageing in 2006. Distribution for otolith ages is broken down by sex. show that the fishery was comprised of 7 year-classes, comprising fish from the 1998, 2000 through 2005 year-classes, with fish primarily from the 2004 and 2005 year-classes. **Age-Length-Key** — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for etermining the consistency of age terminations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analyzing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. Kimura, D.K. 1980. Likelihood methods for the von Bertalanffy growth curve. Fish. Bull. 77:765-776. Murphy E.O., R.S. Birdsong, J.A. Musick. 1997. Fishes of the Chesapeake Bay. Smithsonian Institute Press. Washington and London. Table 1. The number of Spanish mackerel assigned to each total length-at-age category for 291 fish sampled for age determination in Virginia during 2006. | Length | | _ | Age (ye | | | | | | |------------|-----|-----|---------|----|---|---|---|-------| | 1-inch | 1 | 2 | 3 | 4 | 5 | 6 | 8 | Total | | intervals | | | | | | | | | | 11 - 11.99 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 13 - 13.99 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 3 | | 14 - 14.99 | 12 | 6 | 0 | 0 | 0 | 0 | 0 | 18 | | 15 - 15.99 | 43 | 17 | 0 | 0 | 0 | 0 | 0 | 60 | | 16 - 16.99 | 43 | 20 | 1 | 0 | 0 | 0 | 0 | 64 | | 17 - 17.99 | 32 | 15 | 3 | 0 | 0 | 0 | 0 | 50 | | 18 - 18.99 | 10 | 12 | 1 | 0 | 0 | 0 | 0 | 23 | | 19 - 19.99 | 1 | 6 | 5 | 0 | 1 | 0 | 0 | 13 | | 20 - 20.99 | 1 | 5 | 2 | 1 | 0 | 0 | 0 | 9 | | 21 - 21.99 | 0 | 10 | 7 | 1 | 0 | 1 | 0 | 19 | | 22 - 22.99 | 0 | 7 | 4 | 4 | 0 | 0 | 0 | 15 | | 23 - 23.99 | 0 | 3 | 0 | 1 | 1 | 1 | 0 | 6 | | 24 - 24.99 | 0 | 0 | 2 | 3 | 0 | 0 | 0 | 5 | | 25 - 25.99 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | 26 - 26.99 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | 27 - 27.99 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | | 30 - 30.99 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | Total | 143 | 104 | 25 | 11 | 3 | 2 | 3 | 291 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-intervals, based on otolith ages for Spanish mackerel sampled for age determination in Virginia during 2006. | Length | Age (years) 1 2 3 4 5 6 8 N | | | | | | | | | | | | |------------------|-----------------------------|-------|-------|-------|-------|--------|-------|-----|--|--|--|--| | 1-inch intervals | 1 | 2 | 3 | 4 | 5 | 6 | 8 | N | | | | | | 11 - 11.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | | 13 - 13.99 | 0.333 | 0.667 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3 | | | | | | 14 - 14.99 | 0.667 | 0.333 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 18 | | | | | | 15 - 15.99 | 0.717 | 0.283 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 60 | | | | | | 16 - 16.99 | 0.672 | 0.313 | 0.016 | 0.000 | 0.000 | 0.000 | 0.000 | 64 | | | | | | 17 - 17.99 | 0.640 | 0.300 | 0.060 | 0.000 | 0.000 | 0.000 | 0.000 | 50 | | | | | | 18 - 18.99 | 0.435 | 0.522 | 0.043 | 0.000 | 0.000 | 0.000 | 0.000 | 23 | | | | | | 19 - 19.99 | 0.077 | 0.462 | 0.385 | 0.000 | 0.077 | 0.000 | 0.000 | 13 | | | | | | 20 - 20.99 | 0.111 | 0.556 | 0.222 | 0.111 | 0.000 | 0.000 | 0.000 | 9 | | | | | | 21 - 21.99 | 0.000 | 0.526 | 0.368 | 0.053 | 0.000 | 0.053 | 0.000 | 19 | | | | | | 22 - 22.99 | 0.000 | 0.467 | 0.267 | 0.267 | 0.000 | 0.000 | 0.000 | 15 | | | | | | 23 - 23.99 | 0.000 | 0.500 | 0.000 | 0.167 | 0.167 | 0.167 | 0.000 | 6 | | | | | | 24 - 24.99 | 0.000 | 0.000 | 0.400 | 0.600 | 0.000 | 0.000 | 0.000 | 5 | | | | | | 25 - 25.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 1
| | | | | | 26 - 26.99 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 1 | | | | | | 27 - 27.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 2 | | | | | | 30 - 30.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 1 | | | | | | | | | | | | Sample | size | 291 | | | | | # Chapter 8 Spot ## Leiostomus xanthurus #### INTRODUCTION A total of 384 spot, *Leiostomus xanthurus*, was collected by the VMRC's Biological Sampling Program in 2006. We selected 263 fish for age and growth analysis (Please see Chapter 14). The average age for the sample was 1.8 year old, and the standard deviation and standard error were 1.15 and 0.07, respectively. Five age classes (0 to 4) were represented, comprising fish from the 2002 through 2006 year-classes, with fish predominantly from the 2005 year-class. #### **METHODS** Handling of collection — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and assigned unique Age and Growth Laboratory sample numbers. All otoliths were stored dry in labeled cell well trays. **Preparation** — Otoliths were processed for ageing using a thin-sectioning technique. The first step in otolith preparation was to grind down the otolith in a transverse plane to its core using a Hillquist thin section machine's 320-mesh diamond cup wheel. To prevent distortion of the reading surface, the otolith was ground exactly perpendicular to the reading plane. The ground side of the otolith was then placed face down in a drop of Loctite 349 photo-active adhesive on a labeled glass slide and placed under ultraviolet light to allow the adhesive to harden. The Hillquist thin section machine's cup wheel was used again to grind the otolith, embedded in Loctite, to a thickness of 0.3 to 0.5 mm. Finally, a thin layer of Flo-texx mounting medium was applied to the otolith section to increase light transmission through the translucent zones, which provided enhanced contrast and greater readability. **Readings** — Two different readers aged all sectioned otoliths using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification (Figure 1). All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both Figure 1. Sectioned otolith from a 5 year old spot. readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS The measurement of reader self-precision was high for both readers (Reader 1's CV = 2.3% and Reader 2's CV = 1.0%). Measurements of reader precision were high, with age disagreements for only 2 out of 263 fish aged and the average CV of 0.6%. Figure 2 illustrates the between readers' precision of age estimates. There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 2$, df = 2, P = 0.3679). There was no evidence of drift in age determination from Year 2000 precision fish with 100% agreement for Read 1 and 98% agreement for Read 2 (CV = 1.0%, test of symmetry: $\chi^2 = 1$, df = 1, P = 0.3173). Figure 2. Between-reader comparison of otolith age estimates for spot in 2006. Of the 263 fish aged with otoliths, 5 age classes were represented (Table 1). The average age for the sample was 1.8 year old, and the standard deviation and standard error were 1.15 and 0.07, respectively. Year-class data (Figure 3) show that the fishery was comprised of 5 year-classes, with fish spawned in 2005 dominating the catch. Figure 3. Year-class distribution for spot collected for ageing in 2006. Distribution is broken down by sex. **Age-Length-Key** — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES - Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. - Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. - S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of spot assigned to each total length-at-age category for 263 fish sampled for age determination in Virginia during 2006. | Length | | | | | Age | | |------------|----|-----|----|----|-----|-------| | 1-inch | 0 | 1 | 2 | 3 | 4 | Total | | intervals | | | | | | | | 6 - 6.99 | 5 | 5 | 0 | 0 | 0 | 10 | | 7 - 7.99 | 5 | 17 | 0 | 0 | 0 | 22 | | 8 - 8.99 | 1 | 49 | 6 | 1 | 0 | 57 | | 9 - 9.99 | 0 | 65 | 36 | 2 | 0 | 103 | | 10 - 10.99 | 0 | 1 | 12 | 8 | 17 | 38 | | 11 - 11.99 | 0 | 0 | 0 | 4 | 18 | 22 | | 12 - 12.99 | 0 | 0 | 1 | 5 | 3 | 9 | | 13 - 13.99 | 0 | 0 | 0 | 0 | 2 | 2 | | Total | 11 | 137 | 55 | 20 | 40 | 263 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-interval based on otolith ages for spot sampled for age determination in Virginia during 2006 | Length | | | Age | | | | |------------|-------|-------|-------|--------|-------|-----| | 1-inch | 0 | 1 | 2 | 3 | 4 | N | | intervals | | | | | | | | 6 - 6.99 | 0.500 | 0.500 | 0.000 | 0.000 | 0.000 | 10 | | 7 - 7.99 | 0.227 | 0.773 | 0.000 | 0.000 | 0.000 | 22 | | 8 - 8.99 | 0.018 | 0.860 | 0.105 | 0.018 | 0.000 | 57 | | 9 - 9.99 | 0.000 | 0.631 | 0.350 | 0.019 | 0.000 | 103 | | 10 - 10.99 | 0.000 | 0.026 | 0.316 | 0.211 | 0.447 | 38 | | 11 - 11.99 | 0.000 | 0.000 | 0.000 | 0.182 | 0.818 | 22 | | 12 - 12.99 | 0.000 | 0.000 | 0.111 | 0.556 | 0.333 | 9 | | 13 - 13.99 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 2 | | | - | | | Sample | size | 263 | # Chapter 9 Spotted Seatrout ### Cynoscion nebulosus #### INTRODUCTION A total of 357 spotted seatrout, *Cynoscion nebulosus*, was collected by the VMRC's Biological Sampling Program in 2006. We selected 256 fish (no length available for 1 fish) for age and growth analysis (Please see Chapter 14). The average age for the sample was 1.89 years old, and the standard deviation and standard error were 0.91 and 0.06, respectively. Four age classes (1 to 4) were represented, comprising fish from the 2002 through 2005 year-classes, with fish primarily from the 2004 and 2005 year-classes. #### **METHODS** Handling of collection — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. They were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and each fish assigned a unique Age and Growth Laboratory sample number. All otoliths were stored dry in labeled cell well trays. **Preparation** — The first step in seatrout otolith preparation was to make a transverse cut just off center of the otolith with a Hillquist thin section machine's cut-off saw equipped with an HCR-100 diamond blade. To prevent distortion of the reading surface, the cut surface of the otolith half containing the focus was ground down on a Hillquist thin section machine's 320 mesh diamond cup wheel until perpendicular to the reading plane. The otolith's ground surface was then placed face down in a drop of Loctite 349 photo-active adhesive on a labeled glass slide and placed under ultraviolet light to allow the adhesive to harden (approximately minutes). The Hillquist thin section machine's cup wheel was used again to grind the otolith, embedded in Loctite, to a thickness of 0.3 to 0.5 mm. Finally, a thin layer of Flo-texx mounting medium was applied to the otolith section to increase light transmission through the translucent zones, which provided enhanced contrast and greater readability. **Readings** — Two different readers aged all sectioned otoliths using a Leica MZ-12 Figure 1. Sectioned otolith from an 8 year old male spotted seatrout. dissecting microscope with transmitted light and dark-field polarization between 8 and 100 times magnification (Figure 1). All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were
plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS The measurement of reader self-precision was fair for both readers (Reader 1's CV = 2.8% and Reader 2's CV = 2.5%). Measurements of reader precision were high, with age disagreements for only 4 out of 256 fish aged and the average CV of 1.0%. Figure 2 illustrates the between readers' precision of age estimates. There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 2$, df = 3, P = 0.5724). There was no evidence of drift in age determination from Year 2000 precision fish with 100% agreement for both readers. Figure 2. Between-reader comparison of otolith age estimates for spotted seatrout in 2006. Of the 256 fish aged with otoliths, 4 age classes were represented (Table 1). The average age for the sample was 1.89 years old, and the standard deviation and standard error were 0.91 and 0.06, respectively. Figure 3. Year-class distribution for spotted seatrout collected for ageing in 2006. Distribution is broken down by sex. Year-class data (Figure 3) show that the fishery was comprised of 4 year-classes, comprising fish from the 2002-2005 year-classes, with fish primarily from the 2004 and 2005 year-classes. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of spotted seatrout assigned to each total length-at-age category for 256 fish sampled for age determination in Virginia during 2006 (No length available for 1 fish). | Length | | | Age (years |) | | |------------|-----|----|------------|----|-------| | 1-inch | 1 | 2 | 3 | | Total | | intervals | | | | | | | 9 - 9.99 | 1 | 0 | 0 | 0 | 1 | | 10 - 10.99 | 5 | 0 | 0 | 0 | 5 | | 11 - 11.99 | 12 | 0 | 0 | 0 | 12 | | 12 - 12.99 | 30 | 0 | 0 | 0 | 30 | | 13 - 13.99 | 25 | 0 | 0 | 0 | 25 | | 14 - 14.99 | 17 | 0 | 0 | 0 | 17 | | 15 - 15.99 | 10 | 3 | 0 | 0 | 13 | | 16 - 16.99 | 1 | 12 | 0 | 0 | 13 | | 17 - 17.99 | 1 | 26 | 0 | 0 | 27 | | 18 - 18.99 | 1 | 11 | 1 | 0 | 13 | | 19 - 19.99 | 2 | 20 | 2 | 0 | 24 | | 20 - 20.99 | 0 | 8 | 10 | 0 | 18 | | 21 - 21.99 | 0 | 4 | 8 | 2 | 14 | | 22 - 22.99 | 0 | 1 | 5 | 3 | 9 | | 23 - 23.99 | 0 | 0 | 11 | 1 | 12 | | 24 - 24.99 | 0 | 1 | 9 | 1 | 11 | | 25 - 25.99 | 0 | 0 | 4 | 1 | 5 | | 26 - 26.99 | 0 | 0 | 0 | 2 | 2 | | 27 - 27.99 | 0 | 0 | 0 | 4 | 4 | | Total | 105 | 86 | 50 | 14 | 255 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-intervals, based on otolith ages for spotted seatrout sampled for age determination in Virginia during 2006 (No length available for 1 fish). | Length | | | Age (years) | | · | |------------|-------|-------|-------------|-------------|-----| | 1-inch | 1 | 2 | 3 | 4 | N | | intervals | | | | | | | 9 - 9.99 | 1.000 | 0.000 | 0.000 | 0.000 | 1 | | 10 - 10.99 | 1.000 | 0.000 | 0.000 | 0.000 | 5 | | 11 - 11.99 | 1.000 | 0.000 | 0.000 | 0.000 | 12 | | 12 - 12.99 | 1.000 | 0.000 | 0.000 | 0.000 | 30 | | 13 - 13.99 | 1.000 | 0.000 | 0.000 | 0.000 | 25 | | 14 - 14.99 | 1.000 | 0.000 | 0.000 | 0.000 | 17 | | 15 - 15.99 | 0.769 | 0.231 | 0.000 | 0.000 | 13 | | 16 - 16.99 | 0.077 | 0.923 | 0.000 | 0.000 | 13 | | 17 - 17.99 | 0.037 | 0.963 | 0.000 | 0.000 | 27 | | 18 - 18.99 | 0.077 | 0.846 | 0.077 | 0.000 | 13 | | 19 - 19.99 | 0.083 | 0.833 | 0.083 | 0.000 | 24 | | 20 - 20.99 | 0.000 | 0.444 | 0.556 | 0.000 | 18 | | 21 - 21.99 | 0.000 | 0.286 | 0.571 | 0.143 | 14 | | 22 - 22.99 | 0.000 | 0.111 | 0.556 | 0.333 | 9 | | 23 - 23.99 | 0.000 | 0.000 | 0.917 | 0.083 | 12 | | 24 - 24.99 | 0.000 | 0.091 | 0.818 | 0.091 | 11 | | 25 - 25.99 | 0.000 | 0.000 | 0.800 | 0.200 | 5 | | 26 - 26.99 | 0.000 | 0.000 | 0.000 | 1.000 | 2 | | 27 - 27.99 | 0.000 | 0.000 | 0.000 | 1.000 | 4 | | | _ | | | Sample Size | 255 | # Chapter 10 Striped Bass ### Morone saxatilis #### INTRODUCTION A total of 1641 striped bass, *Morone saxatilis*, was collected by the VMRC's Biological Sampling Program in 2006. We selected 913 fish for age and growth analysis (Please see Chapter 14). Of 913 fish aged, 334 fish had both scales and otoliths, 572 fish had scales only, and 7 fish had otoliths only. The average scale age was 9.2 years, with 17 age classes (2 to 17, and 20) comprising fish from the 1986, 1989 to 2004 year-classes. The average otolith age was 8.7 years, with 19 age classes (2 to 19 and 22) comprising fish from the 1984, and 1987 to 2004 year-classes. #### **METHODS** Handling of collection — Otoliths and scales were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and each fish assigned a unique Age and Growth Laboratory sample number. All otoliths were stored dry in labeled cell well plates, while scales were stored in their original coin envelopes. #### Preparation — Scales – Striped bass scales were prepared for age and growth analysis by making acetate impressions ofthe scale microstructure. Due to extreme variation in the size and shape of scales from individual fish, we selected only those scales that had even margins and which were of uniform size. We selected a range of four to six preferred scales (based on overall scale size) from each fish, making sure that only nonregenerated scales were used. impressions were made on extruded clear 020 acetate sheets (25 mm x 75 mm) with a Carver Laboratory Heated Press (model "C"). The scales were pressed with the following settings: Pressure: 15000 psi Temperature: 77°C (170°F) Time: 5 to 10 min Striped bass scales that were the size of a quarter (coin) or larger, were pressed individually for up to twenty minutes. After pressing, the impressions were viewed with a Bell and Howell microfiche reader and checked again for regeneration and incomplete margins. Impressions that were too light, or when all scales were regenerated a new impression was made using different scales from the same fish. Otoliths — We used a thin-section and bake technique to process striped bass otoliths for age determination. Otolith preparation began by randomly selecting either the right or left otolith. The otolith was mounted with Crystal Bond onto a standard microscope slide with its distal surface orientated upwards. Once mounted, a small mark was placed on the otolith surface directly above the otolith focus. The slide, with attached otolith, was then secured to an Isomet saw equipped with two diamond wafering blades separated by a 0.5 mm spacer, which was slightly smaller in diameter than the diamond blades. The otolith was positioned so that the wafering blades straddled each side of the otolith focus ink mark. It was crucial that this cut be perpendicular to the long axis of the otolith. Failure to do so resulted in "broadening" and distortion of winter growth zones. A proper cut resulted in annuli that were clearly defined and Once cut, the otolith section delineated. was placed into a ceramic "Coors" spot plate well and baked in a Thermolyne 1400 furnace at 400°C. Baking time was otolith size dependent and gauged by color, with a light caramel color desired. Once a suitable color was reached the baked thin-section was placed on a labeled glass slide and covered with a thin layer of Flo-texx which mounting medium. provided enhanced contrast and greater readability by increasing light transmission through the sections. **Readings** — By convention, a birthdate of January 1 is assigned to all Northern Hemisphere fish species. We use a system of age determination that assigns age class according to the date of sacrifice with respect to this international accepted birthdate and the timing of annulus formation, which occurs between the months of May and June for striped bass. Once the reader decides how many annuli are visible on the ageing structure, the year class is assigned. The year class designation, or age, is written first followed by the actual number of annuli visible listed within brackets (e.g. 3(3)). The presence of a "+" after the number in the brackets indicates new growth, or "plus growth" visible on the structure's margin. Using this method, a fish sacrificed in January before annulus formation with three visible annuli would be assigned the same age, 4(3+), as a fish with four visible annuli sacrificed in July after annulus formation, 4(4). Two different readers aged all samples in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the age readers were unable to agree on a final age,
the fish was excluded from further analysis. <u>Scales</u> - We determined fish age by viewing acetate impressions of scales (Figure 1) with a standard Bell and Howell R-735 microfiche reader equipped with 20 and 29 mm lenses. Figure 1. Scale impression of a 5-year-old male striped bass. Annuli on striped bass scales are identified based on two scale microstructure features, "crossing over" and circuli disruption. Primarily, "crossing over" in the lateral margins near the posterior\anterior interface of the scale is used to determine the origin of the annulus. Here compressed circuli (annulus) "cross over" the previously deposited circuli of the previous year's growth. Typically annuli of the first three years can be observed transversing this interface as dark bands. These bands remain consistent throughout the posterior field and rejoin the posterior\anterior interface on the opposite side of the focus. Annuli can also be observed in the anterior lateral field of the scale. Here the annuli typically reveal a pattern of discontinuous and suddenly breaking segmented circuli. This event can also be distinguished by the presence of concentric white lines, which are typically associated with the disruption of circuli. Annuli can also be observed bisecting the perpendicular plain of the radial striations in the anterior field of the scale. Radii emanate out from the focus of the scale towards the outer corner margins of the These radial striations anterior field. consist mainly of segmented concave circuli. The point of intersection between radii and annuli results in a "straightening out" of the concave circuli. This straightening of the circuli should be consistent throughout the entire anterior field of the scale. This event is further amplified by the presence of concave circuli neighboring both directly above and below the annulus. The first year's annulus can be difficult to locate on some scales. It is typically best identified in the lateral field of the anterior portion of the scale. The distance from the focus to the first year's annulus is typically larger with respect to the following few annuli. For the annuli two through six, summer growth generally decreases proportionally. For ages greater than six, a crowding effect of the annuli near the outer margins of the scale is observed. This crowding effect creates difficulties in edge interpretation. At this point it is best to focus on the straightening of the circuli at the anterior margins of the scale. When ageing young striped bass, zero through age two, extreme caution must be taken as not to over age the structure. In young fish there is no point of reference to aid in the determination of the first year; this invariably results in over examination of the scale and such events as hatching or saltwater incursion marks (checks) may be interpreted as the first year. Otoliths – Sectioned otoliths were aged by two different readers using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification (Figure 2). Figure 2. Otolith thin-section of a 5-year-old male striped bass. By convention an annulus is identified as the narrow opaque zone, or winter growth. Typically the first year's annulus can be determined by first locating the focus of the The focus is generally located, otolith. depending on preparation, in the center of the otolith, and is visually well defined as a dark oblong region. The first year's annulus can be located directly below the focus, along the outer ridge of the sulcal groove on the ventral and dorsal sides of the otolith. This insertion point along the sulcal ridge resembles a check mark (not to be confused with a false annulus). Here the annulus can be followed outwards along the ventral and dorsal surfaces where it encircles the focus. Subsequent annuli also emanate from the sulcal ridge, however, they do not encircle the focus, but rather travel outwards to the distal surface of the otolith. To be considered a true annulus, each annulus must be rooted in the sulcus and travel without interruption to the distal surface of the otolith. The annuli in striped bass have a tendency to split as they advance towards the distal surface. As a result, it is critical that reading path proceed in a direction down the sulcal ridge and outwards to the distal surface. **Comparison Tests** — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the scales and otoliths of 60 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS Scales — Measurements of reader self-precision was marginal for Reader 1 (CV = 6.2%) and good for Reader 2 (CV = 1.8%). In Figure 3 we present a graph of the results for between-reader scale ageing precision. The between-reader agreement for scale for one year or less was 85.2% of all aged fish. The average between-reader coefficient of variation (CV) of 6.1% was marginal. There was evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 82.5$, df = 39, P < 0.0001). Figure 3. Between-reader comparison of scale age estimates for striped bass in 2006. Of the 906 striped bass aged with scales, 17 age classes (2 to 17, and 20) were represented. The average age for the sample was 9.2 years. The standard deviation and standard error were 2.41 and 0.08, respectively. Year-class data (Figure 4) indicates that recruitment into the fishery typically begins at age 2, which corresponds to the 2004 year-class for striped bass caught in 2006. Striped bass appear to fully recruit to the fishery at age 10 (1996 year-class). Figure 4. Year-class frequency distribution for striped bass collected for ageing in 2006. Distribution of scale ages is broken down by sex. There was no evidence of drift in scale age determination from Year 2000 precision fish. Agreement for one year or less was 90% for Reader 1 (CV = 6.0%, test of symmetry: $\chi^2 = 16$, df = 13, P = 0.2491) and 78% for Reader 2 (CV = 8.2%, test of symmetry: $\chi^2 = 18.4$, df = 18, P = 0.4268). Otoliths — There was good between-reader agreement for otolith age readings using sectioned otoliths, with age differences between the two readers one year or less for 97.4% of all aged fish (Figure 5). The between reader average CV for otolith age estimates was only 2.0%, very comparable to the CV of 2.1% reported for 2005 fish. Unlike scale ages, there was no evidence of systematic disagreement between reader 1 and reader 2 (test of symmetry: $\chi^2 = 23.6$, df = 22, P = 0.3664). Figure 5. Between-reader comparison of otolith age estimates for striped bass in 2006. Measurements of reader self-precision were high, with both readers able to reproduce the ages of previously read otoliths (Reader 1's CV = 0.9% and Reader 2's CV = 0.8%). Of 341 fish aged with otoliths, 19 age classes (2 to 19, and 22) were represented for striped bass aged with otoliths. The average age for the sample was 8.7 years. The standard deviation and standard error were 3.39 and 0.18, respectively. There was no evidence of drift in otolith age determination from Year 2000 precision fish for Reader 1. Agreement for Reader 1 was 70% (CV = 2.2%, test of symmetry: χ^{2} = 15, df = 10, P = 0.1321). There was evidence of drift in age determination from Year 2000 precision fish for Reader 2. Agreement for Reader 2 was 62% (CV = 3.2%, test of symmetry: $\chi^2 = 16.3$, df = 8, P = 0.0379). Reader 2 under-aged 34% of the precision fish. Following our ageing policies, both Reader 1 and Reader 2 will retrieve and examine the otoliths of the under-aged fish to identify potential causes of the underestimation before we start to age next year. Figure 6. Comparison of otolith and scale age estimates for striped bass in 2006. #### Comparison of Scale and Otolith Ages — The CV of otolith and scales age estimates was 9.2%. There was evidence of systematic disagreement between otolith and scale ages (test of symmetry: $\chi^2 = 77.7$, df = 39, P = 0.0002). Of 334 fish with both scales and otoliths, scales were assigned a lower and higher age than otoliths for 32% and 37% of the fish, respectively (Figure 6). There was also evidence of bias between otolith and scale ages using an age bias plot (Figure 7), again with scales generally assigned higher ages for younger fish and lower ages for older fish than otoliths age estimates. Figure 7. Age-bias plot for striped bass scale and otolith age estimates in 2006. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using scale ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### RECOMMENDATIONS •We recommend that VMRC and ASMFC use otoliths for ageing striped bass. Although preparation time is greater for otoliths compared to scales, nonetheless as the mean age of striped bass increases in the recovering fishery, otoliths should provide more reliable estimates of age. We will continue to compare the age estimates between otoliths and scales. #### REFERENCES Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences
between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-PLUS. 1999. Guide to Statistics, Vol 1. Data Analysis and Products Division. MathSoft, Inc. Seattle, Washington. Table 1. The number of striped bass assigned to each total length-at-age category for 906 | C 1 11 / 1 C | 1 1 , | . , | T 7' ' ' | 1 . 2006 | |----------------------|-----------------|-------------------|-----------|---------------| | tich collected for a | COOLD DOE DEFOR | mination in | \/1r01n19 | during ////// | | fish collected for s | scarc-age ucier | 1111111au()11 111 | viigiiiia | uuring Zooo. | | | | | | | | Length | | | | 0 | | | | | (yea | | <u> </u> | ,000. | | | | | | | |------------|---|---|----|----|----|----|----|-----|------|-----|----------|-------|----|----|----|----|----|-------| | 1-inch | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 20 | Total | | intervals | 15 - 15.99 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 18 - 18.99 | 0 | 4 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | 19 - 19.99 | 1 | 2 | 3 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | 20 - 20.99 | 0 | 0 | 4 | 2 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | 21 - 21.99 | 0 | 0 | 3 | 7 | 2 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | | 22 - 22.99 | 0 | 0 | 4 | 7 | 6 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | | 23 - 23.99 | 0 | 0 | 0 | 8 | 14 | 7 | 0 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 33 | | 24 - 24.99 | 0 | 0 | 0 | 8 | 13 | 8 | 10 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 44 | | 25 - 25.99 | 0 | 0 | 0 | 6 | 10 | 4 | 12 | 6 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 43 | | 26 - 26.99 | 0 | 0 | 0 | 6 | 13 | 4 | 4 | 10 | 12 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 51 | | 27 - 27.99 | 0 | 0 | 0 | 6 | 5 | 6 | 5 | 10 | 5 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 39 | | 28 - 28.99 | 0 | 0 | 0 | 0 | 6 | 7 | 10 | 4 | 7 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 38 | | 29 - 29.99 | 0 | 0 | 0 | 1 | 0 | 5 | 4 | 4 | 4 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 22 | | 30 - 30.99 | 0 | 0 | 0 | 0 | 1 | 1 | 6 | 3 | 4 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 18 | | 31 - 31.99 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 11 | 7 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 24 | | 32 - 32.99 | 0 | 0 | 0 | 0 | 0 | 1 | 6 | 10 | 8 | 8 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 36 | | 33 - 33.99 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | 12 | 26 | 8 | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 57 | | 34 - 34.99 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 19 | 26 | 14 | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 74 | | 35 - 35.99 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 17 | 41 | 12 | 7 | 2 | 1 | 0 | 0 | 0 | 0 | 85 | | 36 - 36.99 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 17 | 49 | 26 | 11 | 6 | 4 | 0 | 0 | 0 | 0 | 114 | | 37 - 37.99 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 9 | 28 | 17 | 16 | 5 | 1 | 0 | 0 | 0 | 0 | 77 | | 38 - 38.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 14 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 26 | | 39 - 39.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | 7 | 1 | 0 | 1 | 0 | 1 | 0 | 19 | | 40 - 40.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 4 | 2 | 1 | 0 | 1 | 0 | 0 | 15 | | 41 - 41.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 5 | | 42 - 42.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 2 | 1 | 3 | 0 | 1 | 0 | 0 | 10 | | 43 - 43.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 44 - 44.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | | 45 - 45.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 0 | 3 | | 50 - 50.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | 53 - 53.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | Total | 1 | 6 | 20 | 53 | 79 | 50 | 79 | 137 | 238 | 123 | 67 | 29 | 13 | 4 | 5 | 1 | 1 | 906 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-interval, based on scale ages for striped bass sampled for age determination in Virginia during 2006. | Length |------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------|-----| | 1-inch | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 20 | N | | intervals | 15 - 15.99 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | 18 - 18.99 | 0.000 | 0.444 | 0.556 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 9 | | 19 - 19.99 | 0.100 | 0.200 | 0.300 | 0.200 | 0.200 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 10 | | 20 - 20.99 | 0.000 | 0.000 | 0.364 | 0.182 | 0.364 | 0.091 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 11 | | 21 - 21.99 | 0.000 | 0.000 | 0.200 | 0.467 | 0.133 | 0.133 | 0.067 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 15 | | 22 - 22.99 | 0.000 | 0.000 | 0.190 | 0.333 | 0.286 | 0.143 | 0.048 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 21 | | 23 - 23.99 | 0.000 | 0.000 | 0.000 | 0.242 | 0.424 | 0.212 | 0.000 | 0.030 | 0.091 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 33 | | 24 - 24.99 | 0.000 | 0.000 | 0.000 | 0.182 | 0.295 | 0.182 | 0.227 | 0.045 | 0.045 | 0.000 | 0.023 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 44 | | 25 - 25.99 | 0.000 | 0.000 | 0.000 | 0.140 | 0.233 | 0.093 | 0.279 | 0.140 | 0.093 | 0.000 | 0.023 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 43 | | 26 - 26.99 | 0.000 | 0.000 | 0.000 | 0.118 | 0.255 | 0.078 | 0.078 | 0.196 | 0.235 | 0.020 | 0.020 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 51 | | 27 - 27.99 | 0.000 | 0.000 | 0.000 | 0.154 | 0.128 | 0.154 | 0.128 | 0.256 | 0.128 | 0.000 | 0.026 | 0.026 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 39 | | 28 - 28.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.158 | 0.184 | 0.263 | 0.105 | 0.184 | 0.079 | 0.026 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 38 | | 29 - 29.99 | 0.000 | 0.000 | 0.000 | 0.045 | 0.000 | 0.227 | 0.182 | 0.182 | 0.182 | 0.136 | 0.000 | 0.045 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 22 | | 30 - 30.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.056 | 0.056 | 0.333 | 0.167 | 0.222 | 0.056 | 0.056 | 0.056 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 18 | | 31 - 31.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.083 | 0.000 | 0.083 | 0.458 | 0.292 | 0.042 | 0.000 | 0.042 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 24 | | 32 - 32.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.028 | 0.167 | 0.278 | 0.222 | 0.222 | 0.000 | 0.056 | 0.028 | 0.000 | 0.000 | 0.000 | 0.000 | 36 | | 33 - 33.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.018 | 0.000 | 0.053 | 0.211 | 0.456 | 0.140 | 0.070 | 0.035 | 0.018 | 0.000 | 0.000 | 0.000 | 0.000 | 57 | | 34 - 34.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.122 | 0.257 | 0.351 | 0.189 | 0.068 | 0.014 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 74 | | 35 - 35.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.012 | 0.047 | 0.200 | 0.482 | 0.141 | 0.082 | 0.024 | 0.012 | 0.000 | 0.000 | 0.000 | 0.000 | 85 | | 36 - 36.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.009 | 0.149 | 0.430 | 0.228 | 0.096 | 0.053 | 0.035 | 0.000 | 0.000 | 0.000 | 0.000 | 114 | | 37 - 37.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.013 | 0.117 | 0.364 | 0.221 | 0.208 | 0.065 | 0.013 | 0.000 | 0.000 | 0.000 | 0.000 | 77 | | 38 - 38.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.077 | 0.192 | 0.538 | 0.154 | 0.000 | 0.038 | 0.000 | 0.000 | 0.000 | 0.000 | 26 | | 39 - 39.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.158 | 0.316 | 0.368 | 0.053 | 0.000 | 0.053 | 0.000 | 0.053 | 0.000 | 19 | | 40 - 40.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.133 | 0.333 | 0.267 | 0.133 | 0.067 | 0.000 | 0.067 | 0.000 | 0.000 | 15 | | 41 - 41.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.600 | 0.000 | 0.400 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 5 | | 42 - 42.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.200 | 0.100 | 0.200 | 0.100 | 0.300 | 0.000 | 0.100 | 0.000 | 0.000 | 10 | | 43 - 43.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 2 | | 44 - 44.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.000 | 2 | | 45 - 45.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.333 | 0.000 | 0.000 | 0.667 | 0.000 | 0.000 | 3 | | 50 - 50.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 1 | | 53 - 53.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 1 | | | | | | | | | | | | | | | | | | Sample | size | 906 | ## Chapter 11 Summer Flounder ### Paralichthys dentatus #### INTRODUCTION A total of 1154 summer flounder. Paralichthys dentatus, was collected by the VMRC's Biological Sampling Program in 2006. We selected 871 fish for age and growth analysis (Please see Chapter 14). Of 871 fish aged, 496 fish had both scales and otoliths, 330 fish had scales only, and 45 fish had otoliths only. The average scale age was 3.8 years, representing 11 ageclasses (1 to 11). Fish from the 2002-2004 year-classes dominated the collection. The average otolith age was 3.8 representing 11 year-classes (1 to 11). #### **METHODS** Handling of collection — Otoliths and scales were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of
capture, their envelope labels were verified against VMRC's collection data, and each fish assigned a unique Age and Growth Laboratory sample number. All otoliths were stored dry in labeled cell well plates, while scales were stored in their original coin envelopes. #### Preparation — Scales - Summer flounder scales were prepared for age and growth analysis by making acetate impressions of the scale microstructure. Due to extreme variation in the size and shape of scales from individual fish, we selected only those scales that had even margins and uniform size. selected a range of five to ten preferred scales (based on overall scale size) from each fish, making sure that only nonregenerated scales were used. Scale impressions were made on extruded clear 020 acetate sheets (25 mm x 75 mm) with a Carver Laboratory Heated Press (model "C"). The scales were pressed with the following settings: Pressure: 12000 to 15000 psi Temperature: Room temperature Time: 7 minutes Otoliths - The left otoliths of summer flounder are symmetrical in relation to the otolith nucleus, while right otoliths are asymmetrical (Figure 1). The right sagittal otolith was mounted with Aremco's clear Crystal BondTM 509 adhesive onto a standard microscope slide with its distal surface orientated upwards. Once mounted, a small mark was placed on the otolith surface directly above the otolith focus. The slide, with attached otolith, was then secured to a Buehler Isomet saw equipped with two Norton diamond wafering blades separated by a 0.5 mm stainless steel spacer. which was slightly smaller in diameter than the diamond blades. The otolith was positioned so that the wafering blades straddled each side of the otolith focus ink mark. It was crucial that this cut be perpendicular to the long axis of the otolith. Failure to do so resulted in "broadening" and distortion of winter growth zones. A Figure 1. Whole otoliths from a 485 mm (total length) female summer flounder. (a) left otolith (b) right otolith. proper cut resulted in annuli that were clearly defined and delineated. Once cut, the otolith section was placed into a ceramic "Coors" spot plate well and baked in a Thermolyne 1400 furnace at 400°C. Baking time was otolith size dependent and gauged by color, with a light caramel color desired. Once a suitable color was reached the baked thin-section was placed on a labeled glass slide and covered with a thin layer of Flotexx mounting medium, which provided enhanced contrast and greater readability by increasing light transmission through the sections. Readings — By convention, a birthdate of January 1 is assigned to all Northern Hemisphere fish species. The Age and Growth Lab uses a system of age determination that assigns age class according to the date of sacrifice with respect to this international accepted birthdate and the timing of annulus formation, which occurs in Virginia's waters between the months of February and April. Using this method, a fish sacrificed in January before annulus formation with three visible annuli will be assigned the same age as a fish with four visible annuli sacrificed in July after annulus formation. Once the reader has decided how many annuli are visible on the ageing structure, the year class is assigned. The year class designation, or age, is written first followed by the actual number of annuli visible listed within brackets (e.g. 3(3)). The presence of a "+" after the number in the brackets indicates new growth, or "plus growth" visible on the structure's margin. Two different readers aged all samples in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. <u>Scales</u> - We determined fish age by viewing the acetate impressions of scales (Figure 2) with a standard Bell and Howell R-735 microfiche reader equipped with 20 and 29 mm lenses Annuli on summer flounder scales are primarily identified by the presence of crossing over of circuli. Crossing over is most evident on the lateral margins near the posterior/anterior interface of the scale. Here compressed circuli (annulus) "cross over" the deposited circuli of the previous year's growth. Typically the annulus will protrude partially into the ctenii of the posterior field, but not always. Following the annulus up into the anterior field of the scale reveals a pattern of discontinuous and suddenly breaking segmented circuli. This event can also be distinguished by the presence of concentric white lines, which are associated with the disruption of circuli. This pattern should be continuous throughout the entire anterior field of the scale. Locating the first annulus can be difficult due to latitudinal differences in growth rates and changes in the size of the first annulus due to a protracted spawning season. We consider the first annulus to be the first continuous crossing over event formed on the scale. Figure 2. Scale impression of a 590 mm female summer flounder collected in November and aged as 4-years-old with scales. The question mark is located at a possible "3rd" annulus. Otoliths – Sectioned otoliths were aged by two different readers using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification (Figure 3). Summer flounder otoliths are composed of visually distinct summer and winter growth zones. By convention, an annulus is identified as the narrow opaque zone, or winter growth band. With sectioned otoliths, to be considered a true annulus, these growth bands must be rooted in the sulcus and able to be followed, without interruption to the distal surface of the The annuli in summer flounder have a tendency to split as they advance towards the distal surface. As a result, it is critical that the reading path proceeds in a direction from the sulcus to the proximal surface. The first annulus is located directly below the focus and near the upper portion of the sulcal groove. The distance from the focus to the first year is moderate, with translucent zone deposition gradually becoming smaller as consecutive annuli are deposited towards the outer edge. Figure 3. Otolith section from a 590 mm, 6year-old female summer flounder collected in November. Same fish as Figure 2. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the scales and otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### **RESULTS** Scales — Measurements of reader selfprecision was low for Reader 1 (CV = 8.0%and fair for Reader 2 (CV = 4.3%). There was evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 52.1$, df = 22, P = 0.0003). In Figure 4 we present a graph of the results for between-reader scale ageing precision. The average between-reader coefficient of variation (CV) of 8.2% was relatively high. The between-reader agreement for scale for one year or less was 94.0% of all aged fish. Such a high agreement between the readers and the high CV for Reader 1 were partially due to the sample being dominated by younger fish. Figure 4. Between-reader comparison of scale age estimates for summer flounder in 2006. Of the 826 fish aged with scales, 11 ageclasses (1 and 11) were represented (Table 1). The average scale age was 3.8 years, and the standard deviation and standard error were 1.83 and 0.06, respectively. Year-class data (Figure 5) indicate that recruitment into the fishery began at age 1, which corresponds to the 2005 year-class for summer flounder caught in 2006. Year-class abundance was high for the 2002–2004 year-classes, but declined sharply in the 2001 year-class and remained low for the earlier years. Figure 5. Scale year-class distribution for summer flounder collected in 2006. Distribution is broken down by sex. There was no evidence of drift in scale age determination from Year 2000 precision fish. Agreement for one year or less was 96% for Reader 1 (CV = 6.4%, test of symmetry: $\chi^2 = 10$, df = 7, P = 0.1886) and 94% for Reader 2 (CV = 10.4%, test of symmetry: $\chi^2 = 8.6$, df = 8, P = 0.3772). **Otoliths** — Measurements of reader self-precision were good for Reader 1 (CV = 2.3%) and fair for Reader 2 (CV = 5.4%). There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 23.6$, df = 14, P = 0.0519). In Figure 6 we present a graph of the results for between-reader otolith ageing precision. The average between-reader coefficient of variation (CV) of 3.0% was not significant. Of the 541 fish aged with otoliths, 11 ageclasses (2 to 12) were represented. The average age for the sample was 3.8 years. The standard deviation and standard error were 1.83 and 0.06, respectively. Figure 6. Between-reader comparison of otolith age estimates for summer flounder in 2006. There was no evidence of drift in otolith age determination from Year 2000 precision fish. Agreement was 98% for Reader 1 (CV = 0.3%, test of symmetry: $\chi^2 = 1$, df = 1,
P = 0.3173) and 84% for Reader 2 (CV = 4.5%, test of symmetry: $\chi^2 = 6$, df = 4, P = 0.1992). Figure 7. Comparison of otolith and scale age estimates for summer flounder in 2006. #### Comparison of Scale and Otolith Ages — Otolith and scales ages were similar, with an average CV of 10.5% for the 496 fish for which both otoliths and scales were aged. There was evidence of systematic disagreement between otolith and scale ages (test of symmetry: $\chi^2 = 42.7$, df = 26, P = 0.0208). In Figure 7 we present a graph of the results for between-reader otolith/scale ageing precision. There was some evidence of bias between otolith and scale ages for the oldest fish in the sample (Figure 8), but this could be due to the extremely small number of fish in these age categories. Figure 8. Age-bias plot for summer flounder scale and otolith age estimates in 2006. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using scale ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. #### REFERENCES Bolz, G., R. Monaghan, K. Lang, R. Gregory, and J. Burnett. 1999. Proceedings of the summer flounder ageing workshop, 1-2 February 1999, Woods Hole, MA. . NOAA Tech. Memo, in press. Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of summer flounder assigned to each total length-at-age category for 826 fish sampled for scale-age determination in Virginia during 2006. | Length | • | | | | | | years) | <u> </u> | | | | | |------------|----|-----|-----|-----|----|----|--------|----------|---|----|----|-------| | 1-inch | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | | intervals | | | | | | | | | | | | | | 12 - 12.99 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 13 - 13.99 | 1 | 19 | 13 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 35 | | 14 - 14.99 | 2 | 53 | 30 | 9 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 95 | | 15 - 15.99 | 2 | 63 | 39 | 20 | 9 | 1 | 0 | 0 | 0 | 0 | 0 | 134 | | 16 - 16.99 | 1 | 47 | 44 | 14 | 7 | 4 | 2 | 1 | 0 | 0 | 0 | 120 | | 17 - 17.99 | 4 | 23 | 28 | 28 | 8 | 2 | 0 | 1 | 1 | 0 | 0 | 95 | | 18 - 18.99 | 0 | 6 | 19 | 24 | 14 | 6 | 1 | 1 | 0 | 0 | 0 | 71 | | 19 - 19.99 | 0 | 2 | 12 | 20 | 5 | 5 | 0 | 1 | 1 | 0 | 0 | 46 | | 20 - 20.99 | 0 | 3 | 9 | 14 | 13 | 6 | 2 | 2 | 0 | 0 | 0 | 49 | | 21 - 21.99 | 0 | 2 | 5 | 11 | 8 | 11 | 3 | 3 | 0 | 0 | 0 | 43 | | 22 - 22.99 | 0 | 0 | 3 | 4 | 13 | 10 | 3 | 2 | 0 | 1 | 0 | 36 | | 23 - 23.99 | 0 | 0 | 1 | 2 | 11 | 13 | 5 | 4 | 2 | 0 | 0 | 38 | | 24 - 24.99 | 0 | 0 | 0 | 1 | 3 | 9 | 6 | 2 | 1 | 0 | 0 | 22 | | 25 - 25.99 | 0 | 0 | 0 | 2 | 1 | 2 | 7 | 5 | 0 | 0 | 1 | 18 | | 26 - 26.99 | 0 | 0 | 0 | 0 | 0 | 2 | 6 | 5 | 2 | 1 | 0 | 16 | | 27 - 27.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 2 | 0 | 4 | | 28 - 28.99 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | 29 - 29.99 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 2 | | Total | 10 | 218 | 204 | 151 | 93 | 71 | 36 | 29 | 8 | 4 | 2 | 826 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-interval, based on scale ages for summer flounder sampled for age determination in Virginia during 2006. | Length | | | | | Age () | /ears) | | | | | | | |------------|-------|-------|-------|-------|--------|--------|-------|-------|-------|--------|-------|-----| | 1-inch | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | N | | intervals | | | | | | | | | | | | | | 12 - 12.99 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | 13 - 13.99 | 0.029 | 0.543 | 0.371 | 0.057 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 35 | | 14 - 14.99 | 0.021 | 0.558 | 0.316 | 0.095 | 0.011 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 95 | | 15 - 15.99 | 0.015 | 0.470 | 0.291 | 0.149 | 0.067 | 0.007 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 134 | | 16 - 16.99 | 0.008 | 0.392 | 0.367 | 0.117 | 0.058 | 0.033 | 0.017 | 0.008 | 0.000 | 0.000 | 0.000 | 120 | | 17 - 17.99 | 0.042 | 0.242 | 0.295 | 0.295 | 0.084 | 0.021 | 0.000 | 0.011 | 0.011 | 0.000 | 0.000 | 95 | | 18 - 18.99 | 0.000 | 0.085 | 0.268 | 0.338 | 0.197 | 0.085 | 0.014 | 0.014 | 0.000 | 0.000 | 0.000 | 71 | | 19 - 19.99 | 0.000 | 0.043 | 0.261 | 0.435 | 0.109 | 0.109 | 0.000 | 0.022 | 0.022 | 0.000 | 0.000 | 46 | | 20 - 20.99 | 0.000 | 0.061 | 0.184 | 0.286 | 0.265 | 0.122 | 0.041 | 0.041 | 0.000 | 0.000 | 0.000 | 49 | | 21 - 21.99 | 0.000 | 0.047 | 0.116 | 0.256 | 0.186 | 0.256 | 0.070 | 0.070 | 0.000 | 0.000 | 0.000 | 43 | | 22 - 22.99 | 0.000 | 0.000 | 0.083 | 0.111 | 0.361 | 0.278 | 0.083 | 0.056 | 0.000 | 0.028 | 0.000 | 36 | | 23 - 23.99 | 0.000 | 0.000 | 0.026 | 0.053 | 0.289 | 0.342 | 0.132 | 0.105 | 0.053 | 0.000 | 0.000 | 38 | | 24 - 24.99 | 0.000 | 0.000 | 0.000 | 0.045 | 0.136 | 0.409 | 0.273 | 0.091 | 0.045 | 0.000 | 0.000 | 22 | | 25 - 25.99 | 0.000 | 0.000 | 0.000 | 0.111 | 0.056 | 0.111 | 0.389 | 0.278 | 0.000 | 0.000 | 0.056 | 18 | | 26 - 26.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.125 | 0.375 | 0.313 | 0.125 | 0.063 | 0.000 | 16 | | 27 - 27.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.250 | 0.250 | 0.500 | 0.000 | 4 | | 28 - 28.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | 29 - 29.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.000 | 0.500 | 2 | | - | | | | | | | | | | Sample | Size | 826 | # Chapter 12 Tautog ### Tautoga onitis #### **INTRODUCTION** A total of 503 tautog, Tautoga onitis, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. Of 503 fish aged, 492 fish had both opercula and otoliths, 6 fish had opercula only, and 5 fish had otoliths only. Our results and analyses are based on operculum ages, unless otherwise noted, to allow our data to be directly comparable to other tautog age and growth studies. The average operculum age for the sample was 4.5 years, and the standard deviation and 2.28 and 0.10, standard error were Thirteen age-classes (2-14) respectively. were represented, comprising fish from the 1992 through 2004 year-classes. #### **METHODS** Handling of collection — Otoliths and opercula were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, and each fish assigned a unique Age and Growth Laboratory sample number. All otoliths were stored dry in labeled cell well plates, while opercula were stored frozen in their original coin envelopes until processed. #### Preparation — Opercula – Tautog opercula were boiled for several minutes to remove any attached skin and muscle tissue. After boiling, opercula were examined to determine whether they were collected whole or in some way damaged. Opercula were allowed to dry and finally stored in new labeled coin envelopes. Otoliths - Because of the small size of a tautog otolith, it required extra steps in preparation for ageing. An otolith was first baked in a Thermolyne 1400 furnace at 400°C for one to two minutes until it turned a medium brown color (caramel). location of the core of the otolith was marked with a felt pen and the entire otolith was embedded in Loctite 349 adhesive. placed under UV light, and allowed to harden overnight. The otolith was then transversely sectioned through the felt pen mark with a low speed Buehler Isomet saw equipped with double wafering blades separated by a 0.5 mm spacer. The sectioned side of the otolith was then placed face down in a drop of Loctite 349 photoactive adhesive on a labeled glass slide and placed under ultraviolet light to allow the adhesive to harden (approximately ten minutes). The otolith section was then polished using a Buehler Ecomet 3 variable speed grinder-polisher with Mark Laboratory 30-micron polishing film. After polishing, a thin layer of Flo-texx mounting medium was applied to the otolith section to increase light transmission through the translucent zones, which provided enhanced contrast and greater readability. Readings — Opercula were aged on a light table with no magnification (Figure 1). Sectioned otoliths were aged by two different readers using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification (Figure 2). Figure 1. Operculum from a 13 year-old male tautog. Figure 2. Otolith section from a 13 year-old male tautog. Same fish as Figure 1. Two different readers aged all samples in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the scales and otoliths of 60 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any
systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. #### RESULTS **Opercula** — Measurements of reader selfprecision were fair, with both readers able to reproduce the ages of previously read opercula (Reader 1's CV = 5.4% and Reader 2's CV = 4.8%). In Figure 3 we present a graph of the results for betweenreader operculum ageing precision. There was evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 46.2$, df = 25, P = 0.0060). The average between-reader coefficient of variation (CV) of 7.3% and was relatively high but lower than the CV of 9.2% in 2005. The between-reader agreement for operculum for one year or less was 95.0% of all aged fish. The high agreement between the readers and the high CVs were partially due to the sample dominated by younger fish. Figure 3. Between-reader comparison of operculum age estimates for tautog in 2006. The average operculum age for the sample was 4.5 years, and the standard deviation and standard error were 2.28 and 0.10, respectively. Year-class data (Figure 4) indicate that recruitment into the fishery occurred at age 2, which corresponds to the 2004 year-class for tautog caught in 2006. Year-class abundance was high for the 2001–2004 year-classes. Figure 4. Operculum year-class distribution for tautog collected in 2006. Distributions are broken down by sex. There was no evidence of drift in operculum age determination from Year 2000 precision fish. Agreement for one year or less was 94% for Reader 1 (CV = 7.0%, test of symmetry: $\chi^2 = 14.8$, df = 12, P = 0.2526) and 98% for Reader 2 (CV = 4.4%, test of symmetry: $\chi^2 = 11.7$, df = 9, P = 0.2328). **Otoliths** — Measurements of reader self-precision were good, with both readers able to reproduce the ages of previously read otoliths (Reader 1's CV = 2.0% and Reader 2's CV = 0.9%). There was no evidence of systematic disagreement between Reader 1 and Reader 2 (test of symmetry: $\chi^2 = 23.3$, df = 17, P = 0.1387). In Figure 5 we present a graph of the results for between-reader otolith ageing precision. The average between-reader coefficient of variation (CV) of 1.7% was not significant and lower than the CV of 4.1% in 2005. Figure 5. Between-reader comparison of otolith age estimates for tautog in 2006. Of the 497 fish aged with otoliths, 15 ageclasses (1 through 15) were represented. The average age for the sample was 4.3 years. The standard deviation and standard error were 2.42 and 0.11, respectively. There was no evidence of drift in otolith age determination from Year 2000 precision fish. Agreement was 92% for Reader 1 (CV = 0.9%, test of symmetry: $\chi^2 = 4$, df = 2, P = 0.1353) and 84% for Reader 2 (CV = 1.8%, test of symmetry: $\chi^2 = 8$, df = 5, P = 0.1562). Figure 6. Comparison of otolith and operculum age estimates for tautog in 2006. #### Comparison of Operculum and Otolith Ages — The between-structure average CV was 9.0%. There was evidence of systematic disagreement between otolith and operculum ages (test of symmetry: χ^2 = 95.7, df = 26, P < 0.0001). Operculum were assigned a lower age than otoliths for 9.6% of the fish and 30% of the time were operculum assigned a higher age than otoliths (Figure 6). There was also evidence of bias between otolith and operculum ages using an age bias plot (Figure 7), again with operculum generally assigned higher ages for younger fish and lower ages for older fish than otoliths age estimates. Age-Length-Key — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using operculum ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. Figure 7. Age-bias plot for tautog otolith and operculum age estimates in 2006. #### REFERENCES Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. White, G.G., J.E. Kirkley, and J.A. Lucy. 1997. Quantitative assessment of fishing mortality for tautog, *Tautoga onitis*, in Virginia. Preliminary report to the Virginia Marine Recreational Advisory Board and Virginia Marine Resources Commission. Newport News, VA. Table 1. The number of tautog assigned to each total length-at-age category for 498 fish sampled for operculum-age determination in Virginia during 2006. | Length | | | | | | Age (| years | <u>)</u> | | <u> </u> | | | | | |------------|----|-----|-----|----|----|-------|-------|----------|----|----------|----|----|----|-------| | 1-inch | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | Total | | intervals | | | | | | | | | | | | | | | | 11 - 11.99 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 12 - 12.99 | 0 | 2 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 13 - 13.99 | 25 | 24 | 15 | 7 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 72 | | 14 - 14.99 | 28 | 46 | 31 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 121 | | 15 - 15.99 | 12 | 28 | 29 | 18 | 3 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 91 | | 16 - 16.99 | 0 | 11 | 17 | 22 | 9 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 63 | | 17 - 17.99 | 0 | 3 | 9 | 19 | 14 | 3 | 7 | 2 | 1 | 0 | 1 | 1 | 0 | 60 | | 18 - 18.99 | 0 | 2 | 7 | 11 | 5 | 5 | 3 | 5 | 3 | 2 | 1 | 0 | 0 | 44 | | 19 - 19.99 | 0 | 0 | 4 | 2 | 1 | 4 | 0 | 4 | 3 | 2 | 1 | 2 | 2 | 25 | | 20 - 20.99 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 0 | 0 | 1 | 0 | 0 | 7 | | 21 - 21.99 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 4 | | 22 - 22.99 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | | Total | 65 | 119 | 114 | 98 | 34 | 16 | 12 | 18 | 7 | 4 | 4 | 4 | 3 | 498 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-class, based on operculumages for tautog sampled for age determination in Virginia during 2006. | Length | | * | | | | | Age (y | ears) | | | | | | | |------------|-------|-------|-------|-------|-------|-------|--------|-------|-------|-------|-------|--------|-------|-----| | 1-inch | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | N | | intervals | | | | | | | | | | | | | | | | 11 - 11.99 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3 | | 12 - 12.99 | 0.000 | 0.333 | 0.333 | 0.333 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 6 | | 13 - 13.99 | 0.347 | 0.333 | 0.208 | 0.097 | 0.014 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 72 | | 14 - 14.99 | 0.231 | 0.380 | 0.256 | 0.132 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 121 | | 15 - 15.99 | 0.132 | 0.308 | 0.319 | 0.198 | 0.033 | 0.000 | 0.000 | 0.011 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 91 | | 16 - 16.99 | 0.000 | 0.175 | 0.270 | 0.349 | 0.143 | 0.063 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 63 | | 17 - 17.99 | 0.000 | 0.050 | 0.150 | 0.317 | 0.233 | 0.050 | 0.117 | 0.033 | 0.017 | 0.000 | 0.017 | 0.017 | 0.000 | 60 | | 18 - 18.99 | 0.000 | 0.045 | 0.159 | 0.250 | 0.114 | 0.114 | 0.068 | 0.114 | 0.068 | 0.045 | 0.023 | 0.000 | 0.000 | 44 | | 19 - 19.99 | 0.000 | 0.000 | 0.160 | 0.080 | 0.040 | 0.160 | 0.000 | 0.160 | 0.120 | 0.080 | 0.040 | 0.080 | 0.080 | 25 | | 20 - 20.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.286 | 0.571 | 0.000 | 0.000 | 0.143 | 0.000 | 0.000 | 7 | | 21 - 21.99 | 0.000 | 0.000 | 0.000 | 0.250 | 0.000 | 0.000 | 0.000 | 0.250 | 0.000 | 0.000 | 0.000 | 0.250 | 0.250 | 4 | | 22 - 22.99 | 0.000 | 0.000 | 0.000 | 0.000 | 0.500 | 0.000 | 0.000 | 0.500 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2 | | | | | | | | | | | | | | Sample | size | 498 | # Chapter 13 # Weakfish *Cynoscion regalis* # INTRODUCTION A total of 614 weakfish, *Cynoscion regalis*, was collected by the VMRC's Biological Sampling Program for age and growth analysis in 2006. The average age was 2.9 years old, and the standard deviation and standard error were 0.84 and 0.04, respectively. Five age classes (1 to 5) were represented, comprising fish from the 2001 through 2005 year-classes, with fish primarily from the 2003 year-classes. # **METHODS** **Handling of collection** — Otoliths were received by the Age & Growth Laboratory in labeled coin envelopes. Once in our hands, they were sorted based on date of capture, their envelope labels were verified against VMRC's collection data, assigned unique Age and Growth Laboratory sample numbers. All otoliths were stored dry in labeled cell well trays. **Preparation** — The first step in otolith preparation was to grind down the otolith in a transverse plane to its core using a Hillquist thin section machine's 320-mesh diamond cup wheel. To prevent distortion of the reading surface, the otolith was ground exactly perpendicular to the reading plane. The otolith's ground surface was then placed face down in a drop of Loctite 349 photo-active adhesive on a labeled glass slide and placed under ultraviolet light to allow the adhesive to harden. The Hillquist thin section machine's cup wheel was used again to grind the otolith, embedded in Loctite, to a thickness of 0.3 to 0.5 mm. Finally, a thin layer of Flo-texx mounting medium was applied to the otolith section to increase light transmission through the translucent zones, which provided enhanced contrast and greater readability. Readings — Two different readers aged all sectioned otoliths using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8
and 100 times magnification (Figure 1). Each reader aged all of the otolith sections using ageing criteria listed in Lowerre-Barbieri et al. (1994). All samples were aged in chronological order based on collection date, without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers Figure 1. Sectioned otolith from a 7 year old female weakfish. disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the readers were unable to agree on a final age, the fish was excluded from further analysis. Comparison Tests — A random subsample of 50 fish was selected for second readings to measure reader precision and age reproducibility using the coefficient of variance (CV). Age estimates from Reader 1 were plotted against age estimates from Reader 2 to assess deviation from 1:1 equivalence (Campana et al. 1995). Also, to detect any changes or drift in our ageing methods, both readers re-aged the otoliths of 50 randomly selected fish previously aged in 2000. A test for symmetry was used to detect any systematic difference between the two readers and time-series bias between the current readings and previous readings of Year 2000 precision fish (Hoenig et al. 1995). We considered a reader to be biased if the readings revealed consistent over or under ageing. # **RESULTS** The measurement of reader self-precision was high for both readers (Both readers had 0% CVs). There was no evidence of systematic disagreement between reader 1 and reader 2 (test of symmetry: $\chi^2 = 2$, df = 2, P = 0.3679). Figure 2 illustrates the between readers' precision of age estimates. The average coefficient of variation (CV) of 0.2% was not significant. There was no evidence of drift in age determination from Year 2000 precision fish. Agreement was 94% for Reader 1 (CV = 1.2%, test of symmetry: $\chi^2 = 3$, df = 3, P = 0.3916) and 84% for Reader 2 (CV = 3.5%, test of symmetry: $\chi^2 = 6$, df = 6, P = 0.4232). Of the 614 fish aged with otoliths, 5 age classes were represented (Table 1). The average age was 2.9 years old, and the standard deviation and standard error were 0.84 and 0.04, respectively. Figure 2. Between-reader comparison of otolith age estimates for weakfish in 2006. Year-class data (Figure 3) show that the fishery was comprised of 5 year-classes, comprising fish from the 2001-2005 year-classes, with fish primarily from the 2003 year-classes. Figure 3. Year-class frequency distribution for weakfish collected for ageing in 2006. Distribution is broken down by sex. **Age-Length-Key** — In Table 2 we present an age-length-key that can be used in the conversion of numbers-at-length in the estimated catch to numbers-at-age using otolith ages. The table is based on VMRC's stratified sampling of landings by total length inch intervals. # REFERENCES - Campana, S.E., M.C. Annand, and J.I. McMillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. Trans. Am. Fish. Soc. 124:131-138. - Hoenig, J.M., M.J. Morgan, and C.A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Can. J. Fish. Aquat. Sci. 52:364-368. - Lowerre-Barbieri, S.K., M.E. Chittenden Jr., and C.M. Jones. 1994. A comparison of a validated otolith method to age weakfish, *Cynoscion regalis*, with the traditional scale method. Fish Bull. 92:555-568. - S-Plus. 1999. S-Plus 4.5 Guide to Statistics. Data Analysis Products Division. Math Soft, Inc. Seattle, Washington. Table 1. The number of weakfish assigned to each total <u>length-at-age</u> category for 614 fish sampled for age determination in Virginia during 2006 (no length for 1 fish | Length | | | Age (ye | | | | |------------|----|----|---------|-----|---|-------| | 1-inch | 1 | 2 | 3 | 4 | 5 | Total | | intervals | | | | | | | | 8 - 8.99 | 1 | 2 | 0 | 0 | 0 | 3 | | 9 - 9.99 | 0 | 25 | 8 | 0 | 0 | 33 | | 10 - 10.99 | 1 | 13 | 37 | 1 | 0 | 52 | | 11 - 11.99 | 1 | 7 | 49 | 3 | 0 | 60 | | 12 - 12.99 | 11 | 1 | 19 | 5 | 0 | 36 | | 13 - 13.99 | 10 | 2 | 18 | 1 | 0 | 31 | | 14 - 14.99 | 12 | 3 | 19 | 8 | 1 | 43 | | 15 - 15.99 | 14 | 4 | 18 | 26 | 0 | 62 | | 16 - 16.99 | 5 | 5 | 47 | 22 | 0 | 79 | | 17 - 17.99 | 0 | 3 | 42 | 15 | 4 | 64 | | 18 - 18.99 | 0 | 2 | 34 | 14 | 0 | 50 | | 19 - 19.99 | 0 | 2 | 30 | 15 | 0 | 47 | | 20 - 20.99 | 0 | 0 | 16 | 7 | 0 | 23 | | 21 - 21.99 | 0 | 1 | 9 | 5 | 0 | 15 | | 22 - 22.99 | 0 | 0 | 7 | 1 | 0 | 8 | | 23 - 23.99 | 0 | 0 | 3 | 2 | 0 | 5 | | 24 - 24.99 | 0 | 0 | 1 | 0 | 0 | 1 | | 29 - 29.99 | 0 | 0 | 0 | 1 | 0 | 1 | | Total | 55 | 70 | 357 | 126 | 5 | 613 | Table 2. Age-Length key, as proportions-at-age in each 1 inch length-interval, based on otolith ages for weakfish sampled for age determination in Virginia during 2006. | Length | | | Age (ye | | | | |------------------|-------|-------|---------|--------|-------|-----| | 1-inch intervals | 1 | 2 | 3 | 4 | 5 | N | | 8 - 8.99 | 0.333 | 0.667 | 0.000 | 0.000 | 0.000 | 3 | | 9 - 9.99 | 0.000 | 0.758 | 0.242 | 0.000 | 0.000 | 33 | | 10 - 10.99 | 0.019 | 0.250 | 0.712 | 0.019 | 0.000 | 52 | | 11 - 11.99 | 0.017 | 0.117 | 0.817 | 0.050 | 0.000 | 60 | | 12 - 12.99 | 0.306 | 0.028 | 0.528 | 0.139 | 0.000 | 36 | | 13 - 13.99 | 0.323 | 0.065 | 0.581 | 0.032 | 0.000 | 31 | | 14 - 14.99 | 0.279 | 0.070 | 0.442 | 0.186 | 0.023 | 43 | | 15 - 15.99 | 0.226 | 0.065 | 0.290 | 0.419 | 0.000 | 62 | | 16 - 16.99 | 0.063 | 0.063 | 0.595 | 0.278 | 0.000 | 79 | | 17 - 17.99 | 0.000 | 0.047 | 0.656 | 0.234 | 0.063 | 64 | | 18 - 18.99 | 0.000 | 0.040 | 0.680 | 0.280 | 0.000 | 50 | | 19 - 19.99 | 0.000 | 0.043 | 0.638 | 0.319 | 0.000 | 47 | | 20 - 20.99 | 0.000 | 0.000 | 0.696 | 0.304 | 0.000 | 23 | | 21 - 21.99 | 0.000 | 0.067 | 0.600 | 0.333 | 0.000 | 15 | | 22 - 22.99 | 0.000 | 0.000 | 0.875 | 0.125 | 0.000 | 8 | | 23 - 23.99 | 0.000 | 0.000 | 0.600 | 0.400 | 0.000 | 5 | | 24 - 24.99 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 1 | | 29 - 29.99 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 1 | | | | | | Sample | size | 613 | # Chapter 14 # Sample size for ageing # INTRODUCTION Age and Growth Laboratory of Center for Quantitative Fisheries Ecology (CQFE) at Old Dominion University has been funded by Virginia Marine Resources Commission (VMRC) since 1998. The lab ages 13 marine finfish species and reports age information of these species to VMRC annually. The age information is used to construct age-length keys (ALK) for estimating age composition in the catch of each species by VMRC. Age composition of the catch is one of critical inputs to fish stock assessment, therefore, we have made substantial effort to increase the quality of the estimation of age composition. Precision is used to measure the quality of the estimation of age composition and relies on the number of fish aged. Theoretically, the more fish that are aged, the higher the precision that can be achieved. However, ageing more fish is also more expensive. Therefore, the level of precision and the cost to age fish have to be balanced in practice, and an effective sample size for ageing should be ascertained a priori to reach an acceptable level of precision. For example. Aanes and Pennington (2003) reported that the sample size for ageing northeast Arctic cod could be reduced significantly without significant loss in precision. In this study, we were to calculate the effective sample size for ageing each of 10 species with acceptable precision. Our objectives were to: 1) calculate numbers of fish need to be aged using a series of coefficients of variance (CV) for each age of a species; 2) to determine the number of fish necessary to age to reach acceptable CVs for all ages of a species; 3) discuss significance of determination of effective samples for ageing in fisheries management. # **METHODS** The species in this study were Atlantic croaker Micropogonias undulatus, bluefish **Pomatomus** saltatrix. spadefish Chaetodipterus faber, Spanish mackerel Scomberomorous maculatus, Leiostomus xanthurus, spotted seatrout Cynoscion nebulosus, striped bass Morone saxatilis, summer flounder Paralichthys dentatus. tautog Tautoga onitis, weakfish Cynoscion regalis. We didn't include black drum Pogonias cromis, cobia Rachycentron canadum and red drum Sciaenops ocellatus because few specimens of these species were collected from 1999 to 2005. The methods for handling and processing fish, preparing and reading hard parts should be referred to in the previous chapters in this report. First, we used a proportional allocation measured by the coefficient of variance (CV) method (Quinn and Deriso 1999) to calculate sample sizes with specific CVs for all ages of each species. Then, we decided an effective sample size which would give acceptable CVs for all ages of the species. The methods for all 10 species are the same as above. Therefore, we will not repeat this description for each species. 1. Calculation of sample sizes for ageing We made a matrix with fish age in columns and total length in rows by combining all the fish we aged in each 1-inch length interval collected during the past several years. The number of years for making the matrix is species specific. This information served as a pilot study from which all the parameters were calculated. An allocation method was used to calculate sample sizes with specific CVs (Quinn and Deriso 1999). The specific calculations are as follows: $$\alpha_l = A_l / A,\tag{1}$$ where α_l is the proportion of fish of length l, A is the total number of fish we aged from 1999 to 2005 and A_l is the sum of the fish of length l in A. $$\theta_{la} = A_{la}/A_l,\tag{2}$$ where θ_{la} is the proportion of fish of length l and age a and A_{la} is the number of fish of length l and age a in A. $$\theta_a = \sum_{l} \alpha_l \theta_{la} \,, \tag{3}$$ where θ_a is the
proportion of age a fish. $$V_a = \sum_{l} \alpha_l \theta_{la} (1 - \theta_{la}) \tag{4}$$ $$B_a = \sum_{l} \alpha_l \theta_{la} (\theta_{la} - \theta_a)^2, \qquad (5)$$ where V_a and B_a are components of variance within length intervals for proportional allocation and between length intervals, respectively. Therefore, the coefficient of variance can be calculated as: $$CV^2 = \left(\frac{V_a}{A} + \frac{B_a}{L}\right)/\theta_a^2, \tag{6}$$ where *L* is the sample size for estimating length intervals of the catch of a species sampled by VMRC each year. Solving for A in Equation 6, we have $$A = \frac{V_a}{\theta_a^2 C V^2 - B_a / L}.$$ (7) In this study, Equation 7 was used to calculate sample size for ageing that gives the particular age composition estimate (θ_a) with a specific level of precision (CV). Finally, the number of fish of length l needed for ageing was obtained from Equation 1 as follows (proportional allocation): $$A_l = A \alpha_l \tag{8}$$ There are two assumptions under this method: - 1) The length intervals derived from L represent the length intervals of the catch; - 2) A_l is taken randomly from L_l (number of fish of length l in L). This sampling scheme is called as two-stage random sampling (Quinn and Deriso 1999). - 2. Decision of a sample size for ageing using specific CVs As described above, the sample size A is dependent on not only V_a and B_a but CV as well. Therefore, the CVs were chosen in advance. In this study, we assumed that CVs below 0.25 were acceptable. Therefore, we calculated a series of As for each age by applying CVs ranging from 0.05 up to 0.25 with each increment of 0.01 to Equation 7. Then, we decided an effective sample size A by comparing the series of the As derived using the different CVs within each age and among all ages of a species. An effective sample size was defined as a minimum sample size with an acceptable CV beyond which increasing number of fish to age will not decrease the CV significantly. Length frequency intervals were developed by every 1-inch using the total number of fish sent us by VMRC in 2006. Number of fish aged in each length interval within a species was estimated using the proportional allocation (Equation 8). When the total number of fish received from VMRC was significantly larger than estimated for ageing, we randomly sampled the fish by length interval to obtain estimated sample size for that particular length interval. When a fish randomly selected couldn't be aged due to a missing or damaged hard part, then another fish was randomly selected to replace it. # RESULTS # 1. Sample size for ageing a species We reported the series of As derived using different CVs as a matrix for each of 10 species (Appendix). The matrix was used to determine the sample size A for the species. The detailed descriptions on how to decide A for a particular species are followed below. # 1) Atlantic croaker The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005 (but not from 2001). The *CV*s for Age 3-8 didn't decrease significantly and for Age 2 and 9 were within an acceptable range (<0.25) after the number of fish for ageing reached about 300 (Figure 1). Therefore, we decided that the effective sample size was 336 for Atlantic croaker collected in 2006. This sample size achieved the *CV*s of 0.22, 0.17, 0.15, 0.14, 0.13, 0.13, 0.15, and 0.21 for Age 2, 3, 4, 5, 6, 7, 8, and 9, respectively (Appendix: Table 1). Age 2-9 fish took about 92% of the total catch of croaker from 1999 to 2005. Figure 1. Relationship between number of fish for ageing and *CV* for Age 2-9 of Atlantic croaker. # 2) Bluefish The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005 (but not from 2001). The CVs for Age 1 and 2 didn't decrease significantly and for Age 0, 5 and 6 were within an acceptable range (<0.25) after the number of fish for ageing reached about 300 (Figure 2). Therefore, we decided that the effective sample size was 321 for bluefish collected in 2006. This sample size achieved the CVs of 0.25, 0.07, 0.09, 0.23, and 0.24 for Age 0, 1, 2, 5, and 6, respectively (Appendix: Table 2). These age groups of fish took about 89% of the total catch of bluefish from 1999 to 2005. Figure 2. Relationship between number of fish for ageing and *CV* for Age 0-2 and 5-6 of bluefish. # 3) Spadefish The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005 (but not from 2001). The CVsfor Age 1-3 didn't decrease significantly and for Age 4-8 were within an acceptable range (<0.25) after the number of fish for ageing reached about 300 (Figure 3). Therefore, we decided that the effective sample size was 328 for spadefish collected in 2006. This sample size achieved the CVs of 0.11, 0.09, 0.13, 0.24, 0.24, 0.25, and 0.25 for Age 1-8, respectively (Appendix: Table 3). These age groups of fish took about 85% of the total catch of spadefish from 1999 to 2005. Figure 3. Relationship between number of fish for ageing and *CV* for Age 1-8 of spadefish. # 4) Spanish mackerel The matrix of age frequency by length intervals was made from the data collected from 2003 to 2005. The CVs for Age 1 and 2 didn't decrease significantly and for Age 3 and 4 were within an acceptable range (<0.25) after the number of fish for ageing reached about 300 (Figure 4). Therefore, we decided that the effective sample size was 291 for Spanish mackerel collected in 2006. This sample size achieved the *CV*s of 0.04, 0.13, 0.22, and 0.25 for Age 1-4, respectively (Appendix: Table 4). These age groups of fish took about 95% of the total catch of Spanish mackerel from 1999 to 2005. Figure 4. Relationship between number of fish for ageing and *CV* for Age 1-4 of Spanish mackerel. # 5) Spot The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005 (but not from 2001). The for Age 1-3 didn't decrease significantly after the number of fish for ageing reached about 200 (Figure 5). We decided that the effective sample size 262 for spot collected in 2006. This sample size achieved the CVs of 0.05, 0.10, and 0.17 for Age 1-3, respectively (Appendix: Table 5). These age groups of fish took about 95% of the total catch of spot from 1999 to 2005. Figure 5. Relationship between number of fish for ageing and *CV* for Age 1-3 of spot. # 6) Spotted seatrout The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005 (but not from 2000 and 2001). The *CV*s for Age 0-2 didn't decrease significantly and for Age 3 was within an acceptable range (<0.25) after the number of fish for ageing reached about 200 (Figure 6). Therefore, we decided that the effective sample size was 255 for spotted seatrout collected in 2006. This sample size achieved the *CV*s of 0.14, 0.06, 0.11, and 0.23 for Age 0-3, respectively (Appendix: Table 6). These age groups of fish took about 94% of the total catch of spotted seatrout from 1999 to 2005. Figure 6. Relationship between number of fish for ageing and *CV* for Age 0-3 of spotted seatrout. # 7) Striped bass The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005. The *CV*s for Age 4-12 didn't decrease significantly and for Age 3 and 13-14 were within an acceptable range (<0.25) after the number of fish for ageing reached about 900 (Figure 7). Therefore, we decided that the effective sample size was 905 for striped bass collected in 2006. This sample size achieved the *CV*s of 0.19, 0.13, 0.11, 0.10, 0.09, 0.09, 0.08, 0.09, 0.11, 0.14, 0.19 and 0.24 for Age 3-14, respectively (Appendix: Table 7). These age groups of fish took about 97% of the total catch of striped bass from 1999 to 2005. Figure 7. Relationship between number of fish for ageing and *CV* for Age 3-14 of striped bass. # 8) Summer flounder The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005. The *CV*s for Age 1-6 didn't decrease significantly and for Age 7 was within an acceptable range (<0.25) after the number of fish for ageing reached about 700 (Figure 8). Therefore, we decided that the effective sample size was 722 for summer flounder collected in 2006. This sample size achieved the *CV*s of 0.08, 0.06, 0.07, 0.09, 0.12, 0.18, and 0.25 for Age 1-7, respectively (Appendix: Table 8). These age groups of fish took about 97% of the total catch of summer flounder from 1999 to 2005. Figure 8. Relationship between number of fish for ageing and *CV* for Age 1-7 of summer flounder. # 9) Tautog The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005. The *CV*s for Age 2-6 didn't decrease significantly and for Age 7 were within an acceptable range (<0.25) after the number of fish for ageing reached about 500 (Figure 9). Therefore, we decided that the effective sample size was 494 for tautog collected in 2006. This sample size achieved the *CV*s of 0.15, 0.09, 0.09, 0.11, 0.13, 0.20, and 0.22 for Age 2-8, respectively (Appendix: Table 9). These age groups of fish took about 88% of the total catch of tautog from 1999 to 2005. Figure 9. Relationship between number of fish for ageing and *CV* for Age 2-8 of tautog. # 10) Weakfish The matrix of age frequency by length intervals was made from the data collected from 1999 to 2005 (but not from 2001). The Age 1-5 didn't for decrease significantly and for Age 6 was within an acceptable range (<0.25) after the number of fish for ageing reached about 600 (Figure 10). Therefore, we decided that the effective sample size was 594 for weakfish collected in 2006. This sample size achieved the CVs of 0.11, 0.06, 0.08, 0.10, 0.14, and 0.24 for Age 1-6, respectively (Appendix: Table 10). These age groups of fish took about 97% of the total catch of weakfish from 1999 to 2005. Figure 10. Relationship between number of fish for ageing and *CV* for Age 1-6 of
weakfish. # 2. Sample size for each length interval within a species We received more Spanish mackerel, spot, spotted seatrout, striped bass, and summer flounder than were needed for ageing. We received 418 Spanish mackerel, 384 spot, 357 spotted seatrout, 1641 striped bass, and 1154 summer flounder in 2006. We aged 291 Spanish mackerel, 263 spot, and 256 spotted seatrout, 906 striped bass, and 826 summer flounder (Table 1). Scale-ages of striped bass and summer flounder were used for analysis in this study. Table 1 indicates the sample size for each length interval and the number of fish randomly selected and aged in each length interval for those species in 2006. # **DISCUSSION** The goal of estimating age-sample size is to age a minimum number of fish to obtain age compositions of the most important age groups in a catch with acceptable precision (Quinn et al. 1983). By knowing the specific sampling sizes for ageing with acceptable precision, we are able to not only monitor and improve the quality of estimates of age composition but also increase the efficiency of the ageing process. For example, we received a sample of 1154 summer flounder collected by VMRC in 2006. We estimated that 722 fish was an effective ageing sample size for summer flounder. We found that a larger sample size of 1154 would neither significantly increase the precision for the most important age groups nor include more important age groups with acceptable precision (Appendix: Table 8). Therefore, we reduced by more than one-third our ageing effort on this species (more than 400 fish less), while obtaining almost the same quality of estimates of age composition for summer flounder in 2006. The ageing sample size rests on the number of age groups in a catch and variances within and between length intervals. Theoretically, when there are more age groups in a catch and larger variances within and between length intervals then we will require larger sample sizes. The multiple-year data used in our study would have more age groups and larger variances than any single year. In addition, we used number of fish we received from VMRC as L in Equation 7 to calculate the sample size for ageing. Theoretically, L is number of fish collected by VMRC to estimate the length frequency of the catch of a species, which is larger than the number of fish we received. Therefore, these factors make our estimate of ageing sample size more conservative. In other words, we aged more fish than we probably needed, guaranteeing an acceptable precision for an age in a particular species in 2006. The ageing sample size estimated in this study is designed to develop one ALK with all spatial, temporal and other factors combined. When those factors influence age composition of a catch, ageing sample sizes should be estimated with incorporation of those factors. For example, VMRC developed 6 ALKs by area, season, and gear for commercial catch in 2006. Therefore, we can use these ALKs as a pilot study to estimate 6 effective sample sizes for ageing by area, season, and gear in 2007. This study is the first one to estimate sample size for ageing since the A&G Lab was established. We will continue to work on this issue in order to standardize ageing sample sizes for all the species we add in the future. # REFERENCES Aanes, S, and M. Pennington. 2003. On estimating the age composition of the commercial catch of Northeast Arctic cod from a sample of clusters. ICES Journal of Marine Science 60: 297-303. Quinn, T. J. II., and R. B. Deriso. 1999. Quantitative Fish Dynamics. Oxford University Press, New York, New York. Table 1. Numbers of fish estimated for ageing and actually aged for Spanish mackerel, spot, spotted seatrout, striped bass, and summer flounder by every 1-inch length interval in 2006. Scale-ages were used for striped bass and summer flounder. | Length | Spanish ma | | Spot | | Spotted sea | | Striped | hass | Summer flo | under | |----------|------------|-------|-----------|------|------------------|--------|------------|--------|------------|-------| | interval | Estimated | Aged | Estimated | Aged | Estimated | Aged | Estimated | Aged | Estimated | Aged | | 6 | Listinuteu | rigea | 10 | 10 | Listinuted | rigea | Listinuteu | rigeu | Estimated | rigea | | 7 | | | 22 | 22 | | | | | | | | 8 | | | 57 | 57 | | | | | | | | 9 | | | 103 | 103 | 1 | 1 | | | | | | 10 | | | 37 | 38 | 5 | 5 | | | | | | 11 | 1 | 1 | 21 | 22 | 12 | 12 | | | | | | 12 | 0 | 0 | 9 | 9 | 30 | 30 | | | 1 | 1 | | 13 | 3 | 3 | 3 | 2 | 25 | 25 | | | 22 | 35 | | 14 | 19 | 18 | | | 17 | 17 | | | 81 | 95 | | 15 | 60 | 60 | | | 13 | 13 | 1 | 1 | 116 | 134 | | 16 | 63 | 64 | | | 13 | 13 | 0 | 0 | 105 | 120 | | 17 | 49 | 50 | | | 27 | 27 | 0 | 0 | 88 | 95 | | 18 | 23 | 23 | | | 13 | 13 | 8 | 9 | 65 | 71 | | 19 | 13 | 13 | | | 24 | 24 | 14 | 10 | 49 | 46 | | 20 | 9 | 9 | | | 18 | 18 | 8 | 11 | 39 | 49 | | 21 | 20 | 19 | | | 14 | 14 | 14 | 15 | 38 | 43 | | 22 | 15 | 15 | | | 9 | 9 | 21 | 21 | 28 | 36 | | 23 | 6 | 6 | | | 12 | 12 | 33 | 33 | 30 | 38 | | 24 | 5 | 5 | | | 11 | 11 | 45 | 44 | 23 | 22 | | 25 | 1 | 1 | | | 5 | 5 | 42 | 43 | 16 | 18 | | 26 | 1 | 1 | | | 2 | 2 | 51 | 51 | 16 | 16 | | 27 | 2 | 2 | | | 2
4 | 2
4 | 39 | 39 | 4 | 4 | | 28 | 0 | 0 | | | | | 38 | 38 | 1 | 1 | | 29 | 0 | 0 | | | | | 23 | 22 | 1 | 2 | | 30 | 1 | 1 | | | | | 17 | 18 | | | | 31 | | | | | | | 24 | 24 | | | | 32 | | | | | | | 36 | 36 | | | | 33 | | | | | | | 57 | 57 | | | | 34 | | | | | | | 74 | 74 | | | | 35 | | | | | | | 85 | 85 | | | | 36 | | | | | | | 114 | 114 | | | | 37 | | | | | | | 77 | 77 | | | | 38 | | | | | | | 26 | 26 | | | | 39 | | | | | | | 23 | 19 | | | | 40 | | | | | | | 11 | 15 | | | | 41 | | | | | | | 5 | 5 | | | | 42 | | | | | | | 10 | 10 | | | | 43 | | | | | | | 2 | 2 | | | | 44 | | | | | | | 3 | 2
2 | | | | 45 | | | | | | | 2 | 3 | | | | 46 | | | | | | | 0 | 0 | | | | 47 | | | | | | | 0 | 0 | | | | 48 | | | | | | | 0 | 0 | | | | 49 | | | | | | | 0 | 0 | | | | 50 | | | | | | | 1 | 1 | | | | 51 | | | | | | | 0 | 0 | | | | 52 | | | | | | | 0 | 0 | | | | 53 | | | | | | | 1 | 1 | | | | _Total | 291 | 291 | 262 | 263 | 255 | 255 | 905 | 906 | 722 | 826 | Center for Quantitative Fisheries Ecology **Old Dominion University** # **APPENDIX** Table 1. A series of sample sizes for ageing Atlantic croaker with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 15 | |------------|------|-------|--------|-------|------|------|------|------|--------|--------|--------|--------|--------|--------| | 0.05 | -469 | -670 | -5751 | 10934 | 3542 | 2900 | 3209 | 6234 | -5817 | -7822 | -7074 | -4794 | -15138 | -17051 | | 0.06 | -472 | -726 | -33122 | 3960 | 2104 | 1790 | 1939 | 3065 | -11267 | -12327 | -8488 | -5205 | -16418 | -17218 | | 0.07 | -477 | -805 | 7163 | 2258 | 1421 | 1232 | 1321 | 1915 | 105190 | -38592 | -11114 | -5792 | -18242 | -17419 | | 0.08 | -481 | -922 | 2980 | 1510 | 1034 | 907 | 966 | 1336 | 8137 | 26459 | -17281 | -6657 | -20924 | -17656 | | 0.09 | -487 | -1103 | 1793 | 1097 | 790 | 698 | 741 | 995 | 3978 | 9091 | -46577 | -8016 | -25107 | -17934 | | 0.10 | -494 | -1413 | 1241 | 841 | 626 | 555 | 587 | 774 | 2532 | 5244 | 52063 | -10383 | -32332 | -18254 | | 0.11 | -501 | -2049 | 926 | 668 | 508 | 452 | 478 | 622 | 1806 | 3573 | 15584 | -15414 | -47410 | -18622 | | 0.12 | -509 | -4043 | 724 | 545 | 422 | 376 | 397 | 512 | 1374 | 2649 | 8818 | -32845 | -96911 | -19042 | | 0.13 | -518 | 69937 | 586 | 455 | 356 | 318 | 335 | 429 | 1091 | 2067 | 5991 | 143274 | 718489 | -19521 | | 0.14 | -529 | 3368 | 486 | 385 | 305 | 273 | 287 | 365 | 892 | 1671 | 4450 | 21097 | 71229 | -20066 | | 0.15 | -541 | 1666 | 410 | 331 | 264 | 236 | 249 | 315 | 746 | 1386 | 3486 | 11012 | 36201 | -20687 | | 0.16 | -554 | 1081 | 352 | 288 | 231 | 207 | 218 | 274 | 635 | 1172 | 2831 | 7288 | 23728 | -21393 | | 0.17 | -568 | 787 | 305 | 253 | 203 | 183 | 192 | 241 | 548 | 1007 | 2359 | 5358 | 17360 | -22201 | | 0.18 | -585 | 611 | 268 | 224 | 181 | 162 | 171 | 214 | 479 | 876 | 2005 | 4184 | 13514 | -23127 | | 0.19 | -603 | 494 | 237 | 200 | 162 | 145 | 153 | 191 | 422 | 770 | 1730 | 3397 | 10949 | -24194 | | 0.20 | -624 | 411 | 212 | 179 | 146 | 131 | 138 | 172 | 376 | 683 | 1512 | 2835 | 9124 | -25431 | | 0.21 | -647 | 350 | 190 | 162 | 132 | 119 | 125 | 155 | 336 | 610 | 1335 | 2414 | 7764 | -26875 | | 0.22 | -674 | 302 | 172 | 147 | 120 | 108 | 113 | 141 | 303 | 549 | 1189 | 2090 | 6714 | -28576 | | 0.23 | -704 | 264 | 156 | 134 | 110 | 99 | 104 | 129 | 275 | 497 | 1066 | 1832 | 5882 | -30604 | | 0.24 | -739 | 234 | 142 | 123 | 100 | 90 | 95 | 118 | 250 | 452 | 963 | 1623 | 5207 | -33054 | | 0.25 | -778 | 209 | 130 | 113 | 92 | 83 | 87 | 109 | 229 | 413 | 875 | 1450 | 4651 | -36064 | | % of Catch | 0.8 | 6.2 | 10.0 | 11.8 | 14.3 | 15.6 | 15.0 | 12.3 | 6.3 | 3.8 | 2.0 | 1.4 | 0.5 | 0.1 | Table 2. A series of sample sizes for ageing bluefish with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | |------------|---------|------|-------|--------|--------|--------|-------|--------|--------|--------|-------|-------| | 0.05 | -988 | 884 | -2076 | -2256 | -1516 | -711 | -999 | -1889 | -1939 | -1755 | -1045 | -3369 | | 0.06 | -1070 | 370 | 2911 | -2464 | -1599 | -766 | -1088 | -2001 | -2011 | -1785 | -1059 | -3404 | | 0.07 | -1186 | 219 | 758 | -2766 | -1710 | -843 | -1216 | -2151 | -2102 | -1821 | -1077 | -3446 | | 0.08 | -1355 | 149 | 409 | -3221 | -1858 | -954 | -1408 | -2354 | -2219 | -1865 | -1098 | -3497 | | 0.09 | -1616 | 109 | 269 | -3960 | -2060 | -1121 | -1715 | -2636 | -2368 | -1917 | -1122 |
-3556 | | 0.1 | -2059 | 84 | 194 | -5325 | -2346 | -1395 | -2267 | -3044 | -2559 | -1979 | -1151 | -3624 | | 0.11 | -2956 | 67 | 149 | -8600 | -2770 | -1911 | -3517 | -3673 | -2811 | -2053 | -1185 | -3702 | | 0.12 | -5649 | 55 | 118 | -26365 | -3454 | -3209 | -8885 | -4746 | -3151 | -2140 | -1225 | -3792 | | 0.13 | -598355 | 46 | 97 | 21174 | -4723 | -12288 | 13479 | -6954 | -3627 | -2243 | -1271 | -3895 | | 0.14 | 5328 | 39 | 81 | 7184 | -7827 | 5979 | 3625 | -13982 | -4335 | -2366 | -1324 | -4012 | | 0.15 | 2557 | 34 | 69 | 4202 | -26623 | 2303 | 2031 | 163817 | -5484 | -2515 | -1387 | -4147 | | 0.16 | 1643 | 29 | 59 | 2911 | 16992 | 1389 | 1381 | 11225 | -7653 | -2696 | -1462 | -4300 | | 0.17 | 1191 | 26 | 52 | 2193 | 6192 | 977 | 1030 | 5636 | -13217 | -2920 | -1550 | -4477 | | 0.18 | 921 | 23 | 46 | 1739 | 3699 | 743 | 812 | 3689 | -57732 | -3201 | -1656 | -4682 | | 0.19 | 744 | 20 | 40 | 1426 | 2595 | 593 | 663 | 2702 | 22546 | -3565 | -1786 | -4919 | | 0.2 | 618 | 18 | 36 | 1199 | 1973 | 489 | 556 | 2107 | 9144 | -4050 | -1946 | -5196 | | 0.21 | 525 | 16 | 33 | 1027 | 1577 | 413 | 475 | 1712 | 5627 | -4725 | -2148 | -5524 | | 0.22 | 453 | 15 | 29 | 893 | 1302 | 355 | 412 | 1430 | 4010 | -5727 | -2412 | -5915 | | 0.23 | 396 | 14 | 27 | 785 | 1101 | 309 | 362 | 1220 | 3083 | -7360 | -2767 | -6388 | | 0.24 | 351 | 13 | 24 | 698 | 949 | 273 | 321 | 1057 | 2483 | -10482 | -3269 | -6971 | | 0.25 | 313 | 12 | 22 | 625 | 829 | 243 | 287 | 929 | 2064 | -18790 | -4032 | -7704 | | % of catch | 4.8 | 44.2 | 29.6 | 2.8 | 2.4 | 5.6 | 5.1 | 2.2 | 1.4 | 0.7 | 0.9 | 0.3 | Table 3. A series of sample sizes for ageing spadefish with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. Age 13-20 are not showed in the table due to small percentage of the catch these age groups take and limited width of the page. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |------------|-----|-------|-------|-------|--------|--------|--------|---------|---------|--------|--------|----------|---------| | 0.05 | -15 | -899 | -6401 | -677 | -1101 | -1065 | -8857 | -2247 | -2163 | -4783 | -4278 | -3029 | -2608 | | 0.06 | -15 | -1945 | 2079 | -884 | -1208 | -1168 | -11295 | -2632 | -2532 | -5512 | -4740 | -3337 | -2823 | | 0.07 | -15 | 5184 | 810 | -1384 | -1366 | -1318 | -16741 | -3300 | -3173 | -6724 | -5433 | -3793 | -3127 | | 0.08 | -16 | 991 | 475 | -3992 | -1608 | -1548 | -37738 | -4668 | -4480 | -9009 | -6537 | -4503 | -3572 | | 0.09 | -16 | 517 | 324 | 3517 | -2012 | -1929 | 89542 | -8800 | -8405 | -14654 | -8491 | -5716 | -4257 | | 0.1 | -16 | 337 | 239 | 1134 | -2797 | -2662 | 18774 | -844526 | -404919 | -48891 | -12753 | -8176 | -5420 | | 0.11 | -16 | 243 | 185 | 648 | -4920 | -4587 | 10021 | 8123 | 7917 | 30899 | -28644 | -15595 | -7764 | | 0.12 | -16 | 187 | 148 | 441 | -29110 | -22066 | 6633 | 3858 | 3741 | 11085 | 78537 | -2568472 | -14750 | | 0.13 | -17 | 149 | 122 | 328 | 6700 | 7024 | 4851 | 2456 | 2377 | 6532 | 15499 | 14517 | -672406 | | 0.14 | -17 | 122 | 103 | 256 | 2877 | 2898 | 3760 | 1764 | 1706 | 4525 | 8302 | 6959 | 14260 | | 0.15 | -17 | 102 | 87 | 208 | 1784 | 1777 | 3028 | 1354 | 1309 | 3402 | 5539 | 4463 | 6801 | | 0.16 | -17 | 87 | 76 | 173 | 1269 | 1257 | 2507 | 1085 | 1048 | 2689 | 4086 | 3226 | 4362 | | 0.17 | -18 | 75 | 66 | 146 | 970 | 959 | 2119 | 895 | 865 | 2198 | 3194 | 2491 | 3157 | | 0.18 | -18 | 66 | 58 | 126 | 777 | 766 | 1820 | 755 | 729 | 1842 | 2593 | 2006 | 2441 | | 0.19 | -19 | 58 | 52 | 110 | 641 | 631 | 1583 | 648 | 626 | 1572 | 2163 | 1664 | 1969 | | 0.2 | -19 | 52 | 46 | 97 | 542 | 533 | 1393 | 564 | 544 | 1362 | 1842 | 1410 | 1636 | | 0.21 | -20 | 46 | 42 | 86 | 466 | 458 | 1236 | 496 | 479 | 1194 | 1592 | 1216 | 1389 | | 0.22 | -20 | 42 | 38 | 77 | 406 | 399 | 1106 | 440 | 425 | 1058 | 1395 | 1062 | 1199 | | 0.23 | -21 | 38 | 34 | 70 | 358 | 351 | 996 | 394 | 380 | 945 | 1234 | 938 | 1049 | | 0.24 | -22 | 35 | 31 | 63 | 319 | 313 | 903 | 355 | 343 | 850 | 1102 | 836 | 928 | | 0.25 | -23 | 32 | 29 | 57 | 286 | 280 | 822 | 322 | 311 | 769 | 991 | 750 | 828 | | % of catch | 1.5 | 22.9 | 27.4 | 15.2 | 5.1 | 5.2 | 2.1 | 4.7 | 4.8 | 2.3 | 1.9 | 2.4 | 2.3 | Table 4. A series of sample sizes for ageing Spanish mackerel with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 10 | |------------|------|------|--------|---------|--------|--------|--------|--------|-------| | 0.01 | -202 | -275 | -1387 | -2428 | -2097 | -1051 | -1815 | -3920 | -5076 | | 0.02 | -202 | -481 | -1573 | -2588 | -2183 | -1066 | -1828 | -3938 | -5083 | | 0.03 | -203 | 1934 | -2023 | -2905 | -2343 | -1090 | -1850 | -3968 | -5095 | | 0.04 | -203 | 241 | -3377 | -3506 | -2612 | -1127 | -1881 | -4011 | -5112 | | 0.05 | -204 | 113 | -24257 | -4778 | -3063 | -1178 | -1924 | -4068 | -5135 | | 0.06 | -205 | 69 | 3700 | -8584 | -3883 | -1247 | -1978 | -4140 | -5162 | | 0.07 | -206 | 47 | 1566 | -146534 | -5680 | -1339 | -2046 | -4227 | -5195 | | 0.08 | -208 | 34 | 941 | 8352 | -12190 | -1465 | -2131 | -4334 | -5233 | | 0.09 | -209 | 26 | 647 | 3800 | 40772 | -1639 | -2236 | -4461 | -5278 | | 0.1 | -211 | 21 | 480 | 2362 | 6963 | -1890 | -2367 | -4612 | -5328 | | 0.11 | -213 | 17 | 374 | 1665 | 3633 | -2275 | -2530 | -4791 | -5385 | | 0.12 | -215 | 14 | 300 | 1258 | 2384 | -2928 | -2737 | -5004 | -5448 | | 0.13 | -218 | 12 | 248 | 994 | 1736 | -4256 | -3003 | -5258 | -5519 | | 0.14 | -221 | 10 | 208 | 811 | 1342 | -8344 | -3357 | -5563 | -5598 | | 0.15 | -224 | 9 | 178 | 677 | 1079 | 263412 | -3842 | -5933 | -5685 | | 0.16 | -227 | 8 | 154 | 575 | 892 | 7355 | -4545 | -6386 | -5781 | | 0.17 | -231 | 7 | 135 | 496 | 753 | 3615 | -5643 | -6952 | -5886 | | 0.18 | -235 | 6 | 119 | 432 | 646 | 2348 | -7588 | -7674 | -6003 | | 0.19 | -239 | 5 | 106 | 381 | 562 | 1713 | -11939 | -8619 | -6131 | | 0.2 | -244 | 5 | 95 | 338 | 494 | 1334 | -30178 | -9905 | -6272 | | 0.21 | -250 | 4 | 85 | 303 | 438 | 1081 | 49806 | -11749 | -6428 | | 0.22 | -255 | 4 | 77 | 273 | 392 | 903 | 13177 | -14598 | -6600 | | 0.23 | -262 | 4 | 70 | 247 | 353 | 769 | 7446 | -19562 | -6790 | | 0.24 | -269 | 3 | 64 | 225 | 320 | 667 | 5120 | -30337 | -7000 | | 0.25 | -277 | 3 | 59 | 206 | 291 | 585 | 3863 | -71256 | -7234 | | % of catch | 0.7 | 65.5 | 17.7 | 6.7 | 5.0 | 3.0 | 1.0 | 0.3 | 0.1 | Table 5. A series of sample sizes for ageing spot with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | |------------|--------|------|------|-------|--------|--------|-------| | 0.05 | -4339 | 251 | 1692 | -1806 | -2407 | -3050 | -4397 | | 0.06 | -4704 | 153 | 940 | -2714 | -2620 | -3127 | -4437 | | 0.07 | -5222 | 105 | 617 | -6683 | -2925 | -3222 | -4485 | | 0.08 | -5983 | 77 | 441 | 9724 | -3380 | -3340 | -4542 | | 0.09 | -7167 | 59 | 334 | 2571 | -4103 | -3484 | -4608 | | 0.1 | -9201 | 47 | 262 | 1411 | -5393 | -3661 | -4685 | | 0.11 | -13407 | 38 | 212 | 941 | -8263 | -3878 | -4772 | | 0.12 | -26852 | 32 | 175 | 690 | -19814 | -4148 | -4871 | | 0.13 | 298501 | 27 | 148 | 535 | 38145 | -4487 | -4984 | | 0.14 | 21192 | 23 | 126 | 430 | 9171 | -4922 | -5112 | | 0.15 | 10607 | 20 | 109 | 356 | 5051 | -5494 | -5257 | | 0.16 | 6915 | 17 | 95 | 300 | 3412 | -6273 | -5422 | | 0.17 | 5046 | 15 | 84 | 257 | 2536 | -7387 | -5608 | | 0.18 | 3921 | 14 | 74 | 223 | 1993 | -9103 | -5821 | | 0.19 | 3174 | 12 | 67 | 196 | 1626 | -12066 | -6064 | | 0.2 | 2643 | 11 | 60 | 174 | 1361 | -18366 | -6343 | | 0.21 | 2247 | 10 | 54 | 155 | 1162 | -40719 | -6665 | | 0.22 | 1943 | 9 | 49 | 139 | 1008 | 147292 | -7041 | | 0.23 | 1701 | 8 | 45 | 126 | 885 | 25256 | -7482 | | 0.24 | 1506 | 8 | 41 | 115 | 785 | 13539 | -8005 | | 0.25 | 1345 | 7 | 38 | 105 | 702 | 9126 | -8635 | | % of catch | 1.4 | 57.7 | 26.6 | 10.9 | 2.5 | 0.6 | 0.2 | Table 6. A series of sample sizes for ageing spotted seatrout with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |------------|-------|------|-------|--------|--------|--------|-------|-------|-----| | 0.05 | -127 | 440 | -1486 | -983 | -1207 | -1701 | -352 | -1930 | 0 | | 0.06 | -142 | 196 | -6832 | -1100 | -1282 | -1761 | -356 | -1937 | 0 | | 0.07 | -164 | 118 | 2101 | -1282 | -1384 | -1837 | -361 | -1945 | 0 | | 0.08 | -199 | 81 | 837 | -1585 | -1523 | -1934 | -368 | -1954 | 0 | | 0.09 | -265 | 60 | 498 | -2162 | -1719 | -2056 | -375 | -1965 | 0 | | 0.1 | -417 | 46 | 343 | -3649 | -2008 | -2214 | -384 | -1977 | 0 | | 0.11 | -1146 | 37 | 255 | -15188 | -2467 | -2418 | -394 | -1991 | 0 | | 0.12 | 1251 | 30 | 199 | 6164 | -3291 | -2689 | -405 | -2006 | 0 | | 0.13 | 382 | 25 | 161 | 2438 | -5163 | -3063 | -419 | -2023 | 0 | | 0.14 | 218 | 22 | 133 | 1475 | -13399 | -3604 | -434 | -2041 | 0 | | 0.15 | 150 | 19 | 112 | 1036 | 18786 | -4449 | -453 | -2061 | 0 | | 0.16 | 112 | 16 | 96 | 786 | 5266 | -5935 | -474 | -2083 | 0 | | 0.17 | 88 | 14 | 84 | 625 | 2981 | -9210 | -498 | -2107 | 0 | | 0.18 | 72 | 13 | 73 | 514 | 2042 | -22211 | -528 | -2133 | 0 | | 0.19 | 60 | 11 | 65 | 432 | 1532 | 45121 | -562 | -2161 | 0 | | 0.2 | 52 | 10 | 58 | 370 | 1212 | 10755 | -604 | -2192 | 0 | | 0.21 | 45 | 9 | 52 | 322 | 994 | 5973 | -656 | -2225 | 0 | | 0.22 | 39 | 8 | 47 | 283 | 837 | 4073 | -721 | -2260 | 0 | | 0.23 | 35 | 8 | 43 | 251 | 718 | 3056 | -803 | -2299 | 0 | | 0.24 | 31 | 7 | 39 | 225 | 625 | 2424 | -913 | -2341 | 0 | | 0.25 | 28 | 6 | 36 | 203
 550 | 1994 | -1063 | -2386 | 0 | | % of catch | 14.0 | 50.9 | 22.3 | 6.4 | 3.2 | 1.5 | 1.5 | 0.1 | 0.1 | Table 7. A series of sample sizes for ageing striped bass with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. Age 2 and 15-19 are not showed in the table due to small percentage of the catch these age groups take and limited width of the page. | CV | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | |------------|--------|-------|------|------|------|------|------|------|------|------|-------|--------| | 0.05 | -14288 | 25880 | 6310 | 4287 | 3184 | 3197 | 2406 | 3159 | 4850 | 9409 | 24039 | -55448 | | 0.06 | -33654 | 8096 | 3628 | 2694 | 2054 | 2135 | 1603 | 2055 | 3092 | 5571 | 12622 | 204668 | | 0.07 | 55922 | 4468 | 2415 | 1872 | 1447 | 1533 | 1149 | 1455 | 2165 | 3759 | 8084 | 31275 | | 0.08 | 13736 | 2945 | 1743 | 1384 | 1079 | 1157 | 867 | 1088 | 1608 | 2733 | 5714 | 15815 | | 0.09 | 7405 | 2124 | 1325 | 1069 | 838 | 905 | 678 | 846 | 1246 | 2087 | 4289 | 10137 | | 0.1 | 4888 | 1620 | 1045 | 852 | 670 | 728 | 545 | 678 | 995 | 1651 | 3354 | 7234 | | 0.11 | 3553 | 1283 | 847 | 696 | 549 | 598 | 448 | 556 | 814 | 1342 | 2703 | 5494 | | 0.12 | 2735 | 1045 | 701 | 580 | 458 | 501 | 375 | 464 | 678 | 1113 | 2229 | 4349 | | 0.13 | 2187 | 870 | 591 | 490 | 388 | 426 | 318 | 393 | 575 | 939 | 1872 | 3546 | | 0.14 | 1798 | 736 | 505 | 421 | 333 | 366 | 274 | 338 | 493 | 803 | 1596 | 2956 | | 0.15 | 1510 | 632 | 437 | 365 | 289 | 318 | 238 | 294 | 428 | 696 | 1378 | 2508 | | 0.16 | 1289 | 549 | 382 | 319 | 254 | 279 | 209 | 257 | 375 | 608 | 1202 | 2158 | | 0.17 | 1115 | 482 | 337 | 282 | 224 | 247 | 185 | 227 | 331 | 537 | 1059 | 1879 | | 0.18 | 976 | 426 | 299 | 251 | 200 | 220 | 165 | 203 | 295 | 477 | 939 | 1653 | | 0.19 | 862 | 380 | 268 | 225 | 179 | 197 | 148 | 182 | 264 | 427 | 840 | 1466 | | 0.2 | 767 | 341 | 241 | 203 | 161 | 178 | 133 | 164 | 238 | 384 | 755 | 1310 | | 0.21 | 688 | 308 | 218 | 183 | 146 | 161 | 121 | 148 | 216 | 348 | 683 | 1178 | | 0.22 | 621 | 279 | 198 | 167 | 133 | 147 | 110 | 135 | 196 | 316 | 620 | 1066 | | 0.23 | 563 | 255 | 181 | 153 | 122 | 134 | 100 | 123 | 179 | 289 | 566 | 969 | | 0.24 | 514 | 233 | 166 | 140 | 112 | 123 | 92 | 113 | 165 | 265 | 519 | 885 | | 0.25 | 470 | 214 | 153 | 129 | 103 | 114 | 85 | 104 | 152 | 244 | 478 | 812 | | % of catch | 2.8 | 5.8 | 8.3 | 10.0 | 12.2 | 11.7 | 14.7 | 12.2 | 8.8 | 5.7 | 3.1 | 1.8 | Table 8. A series of sample sizes for ageing summer flounder with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |------------|---------|------|------|------|------|------|--------|---------|---------|-------|--------| | 0.05 | -7645 | 2699 | 1100 | 1431 | 2444 | 8825 | -19362 | -10235 | -10752 | -3080 | -9352 | | 0.06 | -7965 | 1224 | 715 | 937 | 1529 | 4244 | 157377 | -14180 | -12012 | -3104 | -9487 | | 0.07 | -8380 | 743 | 506 | 666 | 1060 | 2631 | 13351 | -26041 | -13944 | -3133 | -9652 | | 0.08 | -8916 | 512 | 378 | 499 | 783 | 1828 | 6494 | -747484 | -17119 | -3166 | -9849 | | 0.09 | -9613 | 378 | 294 | 389 | 604 | 1359 | 4105 | 24590 | -23075 | -3205 | -10083 | | 0.1 | -10533 | 293 | 236 | 312 | 481 | 1056 | 2909 | 11414 | -37758 | -3250 | -10357 | | 0.11 | -11778 | 234 | 193 | 256 | 393 | 847 | 2200 | 7168 | -127233 | -3301 | -10679 | | 0.12 | -13531 | 192 | 161 | 214 | 327 | 696 | 1737 | 5093 | 79749 | -3359 | -11055 | | 0.13 | -16142 | 161 | 137 | 181 | 277 | 583 | 1413 | 3874 | 28808 | -3424 | -11495 | | 0.14 | -20391 | 137 | 118 | 156 | 237 | 496 | 1176 | 3079 | 17048 | -3497 | -12011 | | 0.15 | -28428 | 118 | 102 | 135 | 206 | 428 | 997 | 2522 | 11851 | -3579 | -12619 | | 0.16 | -49131 | 103 | 89 | 119 | 180 | 373 | 857 | 2114 | 8939 | -3671 | -13342 | | 0.17 | -218565 | 90 | 79 | 105 | 159 | 328 | 746 | 1803 | 7085 | -3775 | -14208 | | 0.18 | 82240 | 80 | 70 | 93 | 142 | 291 | 656 | 1560 | 5808 | -3891 | -15258 | | 0.19 | 33500 | 71 | 63 | 84 | 127 | 260 | 581 | 1365 | 4878 | -4022 | -16552 | | 0.2 | 20619 | 64 | 57 | 75 | 114 | 234 | 519 | 1206 | 4174 | -4170 | -18176 | | 0.21 | 14684 | 58 | 52 | 68 | 103 | 211 | 467 | 1075 | 3624 | -4338 | -20267 | | 0.22 | 11279 | 53 | 47 | 62 | 94 | 192 | 422 | 965 | 3184 | -4529 | -23048 | | 0.23 | 9076 | 48 | 43 | 57 | 86 | 175 | 384 | 871 | 2825 | -4748 | -26913 | | 0.24 | 7539 | 44 | 39 | 52 | 79 | 160 | 350 | 791 | 2527 | -5000 | -32626 | | 0.25 | 6407 | 40 | 36 | 48 | 73 | 147 | 321 | 722 | 2277 | -5293 | -41899 | | % of catch | 0.4 | 18.9 | 26.5 | 22.4 | 16.0 | 8.5 | 4.2 | 2.0 | 8.0 | 0.2 | 0.1 | Table 9. A series of sample sizes for ageing tautog with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. Age 13-17 and 25 are not showed in the table due to small percentage of the catch these age groups take and limited width of the page. | CV | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |------------|--------|--------|------|------|------|------|-------|---------|--------|--------|--------|---------| | 0.05 | -704 | -22345 | 1821 | 1755 | 2632 | 5703 | 37101 | -375992 | -42523 | -12967 | -4414 | -12373 | | 0.06 | -721 | 13733 | 1088 | 1136 | 1697 | 3159 | 11308 | 20767 | 75892 | -19463 | -4895 | -15066 | | 0.07 | -742 | 4722 | 737 | 802 | 1195 | 2069 | 6208 | 9242 | 17686 | -47714 | -5618 | -20280 | | 0.08 | -767 | 2688 | 537 | 599 | 891 | 1479 | 4083 | 5634 | 9383 | 70708 | -6774 | -33764 | | 0.09 | -799 | 1806 | 411 | 465 | 692 | 1118 | 2942 | 3906 | 6124 | 18545 | -8833 | -137014 | | 0.1 | -838 | 1321 | 325 | 372 | 553 | 879 | 2241 | 2909 | 4412 | 10164 | -13377 | 56671 | | 0.11 | -885 | 1019 | 264 | 305 | 453 | 710 | 1775 | 2269 | 3370 | 6778 | -31014 | 22116 | | 0.12 | -943 | 815 | 220 | 255 | 378 | 587 | 1445 | 1828 | 2678 | 4967 | 69857 | 13261 | | 0.13 | -1016 | 669 | 185 | 216 | 320 | 494 | 1202 | 1509 | 2189 | 3848 | 15403 | 9239 | | 0.14 | -1108 | 561 | 159 | 185 | 275 | 422 | 1018 | 1270 | 1828 | 3096 | 8363 | 6960 | | 0.15 | -1228 | 478 | 137 | 161 | 239 | 365 | 874 | 1086 | 1554 | 2558 | 5609 | 5502 | | 0.16 | -1388 | 413 | 120 | 141 | 209 | 318 | 759 | 940 | 1339 | 2158 | 4149 | 4495 | | 0.17 | -1613 | 360 | 106 | 125 | 185 | 281 | 666 | 822 | 1167 | 1850 | 3248 | 3763 | | 0.18 | -1946 | 317 | 94 | 111 | 165 | 249 | 589 | 725 | 1027 | 1606 | 2641 | 3208 | | 0.19 | -2490 | 282 | 84 | 99 | 148 | 223 | 525 | 645 | 911 | 1410 | 2205 | 2775 | | 0.2 | -3531 | 252 | 76 | 90 | 133 | 200 | 471 | 578 | 815 | 1249 | 1878 | 2430 | | 0.21 | -6298 | 227 | 69 | 81 | 121 | 181 | 425 | 521 | 733 | 1116 | 1625 | 2149 | | 0.22 | -35363 | 206 | 62 | 74 | 110 | 165 | 386 | 472 | 663 | 1003 | 1423 | 1917 | | 0.23 | 9234 | 187 | 57 | 68 | 100 | 150 | 352 | 430 | 603 | 907 | 1260 | 1722 | | 0.24 | 3985 | 171 | 52 | 62 | 92 | 138 | 322 | 393 | 551 | 825 | 1125 | 1556 | | 0.25 | 2502 | 157 | 48 | 57 | 85 | 127 | 296 | 361 | 506 | 754 | 1012 | 1415 | | % of catch | 1.8 | 8.6 | 23.0 | 21.1 | 15.5 | 10.8 | 5.1 | 4.2 | 3.1 | 2.2 | 1.8 | 1.2 | Table 10. A series of sample sizes for ageing weakfish with CVs ranging from 0.05 to 0.25. The effective sample size is highlighted in blue. The highlighted cells indicate a specific acceptable CV for a particular age when the effective sample size is used to age. | CV | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | |------------|-------|-------|------|------|------|--------|----------|--------|--------|--------|-------|-------| | 0.05 | -2511 | -7973 | 777 | 1675 | 6644 | -10191 | -7604 | -6866 | -2837 | -4602 | -1362 | -5554 | | 0.06 | -2529 | 12213 | 448 | 1043 | 2500 | 38054 | -10583 | -7937 | -2920 | -4666 | -1365 | -5564 | | 0.07 | -2551 | 3059 | 299 | 722 | 1439 | 5770 | -19711 | -9731 | -3024 | -4743 | -1369 | -5576 | | 0.08 | -2577 | 1641 | 216 | 532 | 966 | 2916 | -4125240 | -13163 | -3154 | -4836 | -1373 | -5589 | | 0.09 | -2607 | 1075 | 164 | 410 | 704 | 1868 | 17550 | -21932 | -3316 | -4945 | -1378 | -5605 | | 0.1 | -2642 | 776 | 130 | 327 | 540 | 1333 | 8269 | -85844 | -3518 | -5074 | -1384 | -5622 | | 0.11 | -2681 | 594 | 105 | 266 | 430 | 1013 | 5219 | 38653 | -3772 | -5223 | -1390 | -5642 | | 0.12 | -2725 | 472 | 87 | 222 | 351 | 801 | 3717 | 14933 | -4096 | -5398 | -1397 | -5663 | | 0.13 | -2774 | 386 | 73 | 188 | 293 | 653 | 2831 | 8958 | -4517 | -5602 | -1404 | -5687 | | 0.14 | -2830 | 323 | 63 | 161 | 248 | 545 | 2252 | 6255 | -5081 | -5840 | -1412 | -5712 | | 0.15 | -2892 | 274 | 54 | 139 | 213 | 462 | 1846 | 4724 | -5868 | -6119 | -1421 | -5740 | | 0.16 | -2962 | 237 | 47 | 122 | 186 | 398 | 1548 | 3744 | -7034 | -6448 | -1431 | -5770 | | 0.17 | -3040 | 206 | 42 | 108 | 163 | 346 | 1321 | 3067 | -8919 | -6840 | -1441 | -5802 | | 0.18 | -3128 | 182 | 37 | 96 | 144 | 305 | 1143 | 2574 | -12462 | -7311 | -1452 | -5837 | | 0.19 | -3226 | 161 | 33 | 86 | 129 | 270 | 1001 | 2199 | -21481 | -7886 | -1464 | -5874 | | 0.2 | -3336 | 144 | 30 | 77 | 116 | 241 | 884 | 1907 | -90617 | -8598 | -1477 | -5913 | | 0.21 | -3460 | 130 | 27 | 70 | 104 | 217 | 788 | 1673 | 38020 | -9500 | -1491 | -5955 | | 0.22 | -3601 | 117 | 25 | 64 | 95 | 196 | 707 | 1483 | 15276 | -10674 | -1506 | -6000 | | 0.23 | -3761 | 107 | 22 | 58 | 86 | 179 | 639 | 1325 | 9395 | -12259 | -1522 | -6048 | | 0.24 | -3944 | 97 | 21 | 53 | 79 | 163 | 580 | 1192 | 6700 | -14511 | -1538 | -6098 | | 0.25 | -4155 | 89 | 19 | 49 | 73 | 150 | 530 | 1080 | 5158 | -17948 | -1556 | -6152 | | % of catch | 0.2 | 12.1 | 36.0 | 22.4 | 15.3 | 8.4 | 2.9 | 1.6 | 0.7 | 0.2 | 0.1 | 0.0 | # Chapter 15 The role of ageing error in backward age-structured stock assessment analysis, a case
study of the ADAPT-VPA stock assessment of the striped bass, *Morone saxatilis*, in Mid and North Atlantic Coasts of the United States # Introduction Age-structured stock assessment analysis has been developed in a variety of computer models for several decades. In terms of procedures of parameter estimation, there are two main scenarios: backward and forward projection models. The backward projection calculates parameters starting with the oldest ages backward to the youngest ages through each cohort whereas the forward projection does this in an opposite direction (Megrey 1989). Under each of these scenarios, several models have been developed, and some of them are used more widely than others. The ADAPT-VPA is one of the backward projection models (Gavaris 1988) and has been used in stock assessment for many marine fish species (Myers et al. 1997; Hiramatsu and Tanaka 2004). However, previous studies indicated that ADAPT-VPA was very sensitive to its assumptions. For example, Hiramatsu and Tanaka (2004) found that ADAPT-VPA would not give reliable estimates of population abundance when fishing mortalities remained constant for all years and cumulative fishing mortalities were similar among cohorts. One important assumption for the ADAPT-VPA is that ageing is free of error. Ageing errors have been reported to affect estimates of recruitment, growth, and mortality in many fish species (Lai and Gunderson 1987; Bradford 1991; de Pontual et al. 2006). However, little is known about the impact of ageing errors in ADAPT-VPA stock assessment. Such information is important because many fisheries management decisions are made based on ADAPT-VPA analysis along the U.S. East Coast. Understanding of the influence of ageing error on ADAPT-VPA analysis will improve our decision-making. To do so, we used the striped bass (*Morone saxatilis*) fishery along the Mid and North Atlantic coasts as a case study. Striped bass is one of the most important species in terms of recreational and commercial fisheries along the Mid and North Atlantic coasts. Striped bass have successfully recovered from a depleted population during the early 1980s to a fully restored fishery in recent years. To understand the population dynamics of striped bass in Mid and North Atlantic and assist its fishery management, Atlantic States Marine Fisheries Commission (ASMFC 2005) started to conduct its assessment using ADAPT-VPA in 1996. The **Center for Quantitative Fisheries Ecology** **Old Dominion University** assessment relied on scales for age information. However, it has been well documented that ageing fish with scales (including striped bass) is problematic especially when fish are older because scale growth slows considerably with age (Beamish and McFarlane 1987). For example, Welch et al. (1993) reported that it was difficult to discerning annuli on scales of larger striped bass because of crowding near the margins. As a result, there are measurement errors (ageing errors) in scale-ages of striped bass. Whereas, previous studies have indicated that otoliths are superior to scales to age for many fish species, including striped bass (Erickson 1983; Libby 1985; Boxrucker 1981; Barber and McFarlane 1987; Heidinger and Clodfelter 1987; Welch et al. 1993; Lowerre-Barbieri et a. 1994; Secor et al. 1995; Brown et al. 2004; Brouder 2005; Decicco and Brown 2006). Moreover, otolith-based ageing of striped bass was validated using known-age fish (Secor et al. 1995). Secor et al. (1995) reported that otolith-ages provided more accurate and precise age estimates of striped bass up to age 31 compared to scale ages. Theoretically and ideally, true-age input data should be used to examine the role of ageing errors induced by scale ages in ADAPT-VPA stock assessment. However, there are no true-age data containing many cohorts for many years. For example, ASMFC in 2003 (personal communication) held an ageing workshop which used scales to age known-age striped bass and found that the scale ages were very similar to the true age for fish younger than 10 years old. Unfortunately, they didn't have sufficient samples to examine differences between scale and known ages for fish older than age 10 (4 out of 102 fish were older than age 10). Therefore, although otolith age is neither a true age nor free of error, it becomes the best choice by assuming otolith age as true age to examine the role of ageing error induced by scale-ageing error in ADAPT-VPA stock assessment. In this study, we compared population parameters of striped bass estimated using both scale and otolith-based data in ADAPT-VPA analysis. Our objectives were to: 1) compare catch-at-age data derived from both scale and otolith ages; 2) examine population abundance, spawning stock biomass, fishing mortality, and recruitment estimated from the ADAPT-VPA using both scale and otolith-based data; 3) explore influence of ageing errors induced by scale ages on performance of the ADAPT-VPA analysis. ### Methods # 1. Data collection Striped bass were collected by Virginia Marine Resources Commission (VMRC) in Virginia waters of the Chesapeake Bay and Atlantic from 1999 to 2004. Fish were measured to 1 mm and weighed to 0.454 g (converted from 0.001 pound). Both scales and otoliths were removed from each fish. For age determination, scales were impressed on acetate slides using a hydraulic heated press, and otoliths were thin-sectioned using a low speed saw and baked in a Thermolyne 1400 furnace at 400°C. # 2. Ageing The acetate impressions of scales were viewed with a standard Bell and Howell R-735 microfiche reader equipped with 20 and 29 mm lenses. Sectioned otoliths were aged using a Leica MZ-12 dissecting microscope with transmitted light and dark-field polarization at between 8 and 100 times magnification. Two readers aged all samples separately in chronological order based on collection date without knowledge of previously estimated ages or the specimen lengths. When the readers' ages agreed, that age was assigned to the fish. When the two readers disagreed, both readers sat down together and re-aged the fish, again without any knowledge of previously estimated ages or lengths, and assigned a final age to the fish. When the two readers were unable to agree on a final age, the fish was excluded from further analysis. # 3. Conversion of scale-base ADAPT input data ASMFC provided all scale-based age ADAPT-VPA input data from 1982 to 2004, including catch at age (CAA), tuning indices, and weight at age (WAA). These input data were converted to otolith-based input data using conversion matrices developed in this study. # 1) Conversion matrices A conversion matrix is a frequency table of the otolith age of a fish when it is aged using scales. Two kinds of conversion matrices were developed, year-specific and cumulative conversion matrices. Each year-specific conversion matrix was developed from striped bass with both scale and otolith ages obtained in Virginia waters in each year during the period from 1999 to 2004, and the cumulative conversion matrix was developed from all fish with both scale and otolith ages pooled from 1999 to 2004. # 2) Conversion of catch at age (CAA) Each year-specific conversion matrix was applied to each year's CAA for the period of 1999 and 2004. For the period of 1982 to 1998, when we didn't have paired scale and otolith ages we used the cumulative conversion matrix to convert scale-based CAA to otolith-based CAAs. # 3) Conversion of tuning indices Scale-based tuning indices were also converted to otolith-based ones for the period of 1982 and 1998 and the period of 1999 and 2004 using the cumulative and year-specific matrices, respectively. # 4) Weight at age (WAA) Otolith-based WAA were calculated directly from fish collected in Virginia waters from 1999 to 2004. Because we didn't have weight-at-otolith-age in Virginia from 1982-1998, we used the mean weight-at-otolith-age derived from 1999 to 2004 to replace the weight-at-scale age for the coast from 1982 to 1998. Specifically, we calculated the mean weight-at-otolith age and –scale-age using pooled Virginia data from 1999 to 2004. Subsequently we used the following equation to calculate year-specific mean weight-at-otolith-age for the coast from 1982 to 1998: $$CWAA_{oto, y} = CWAA_{scl, y} \bullet \frac{VWAA_{oto}}{VWAA_{scl}}$$ (1) Where CWAA and VWAA represent the year-specific coast and pooled Virginia weight at age, respectively. Subscripts of oto, scl, and y represent the otolith and scale age, and year, respectively. # 4. ADAPT analysis Two parallel ADAPT-VPA runs were conducted. One was based on the input data derived from scale ages provided by ASMFC and hereafter called the base run, another was based on the input data converted from otolith ages and hereafter called the corrected run. The rest of the model configurations were the same between two parallel runs set up by the Striped Bass Stock Assessment Subcommittee of ASMFC. Four outputs compared between two runs were population abundance (N), spawning stock biomass (SSB), fishing mortality (F), and recruitment (R), # 5. Data analysis 1) Comparison between scale and otolith ages We used a symmetry test (Hoenig et al. 1995) to detect any systematic difference between scale and otolith ages collected from Virginia waters between 1999 and 2004. 2) Comparison between scale-based and otolith-based CAAs The Mantel-Haenszel chi-square test was used to examine difference between scale- and otolith-based CAAs (using SAS). 3) Comparisons of abundance, spawning stock biomass, and fishing mortality between the base and corrected run of ADAPT-VPA analysis. To compare the outputs from the base and corrected runs, we fitted the 6-order polynomial regression models to the output data from each of two runs, respectively. The full model (M_{full}) was: $$Log(y) = b_0 + b_1 x + b_2 x^2 + b_3 x^3 + b_4 x^4 + b_5 x^4 + b_6 x^6,$$ where y represents N, SSB, and F, respectively, and
x represents year. The AIC_c, instead of AIC, was used to select the best models because the ratio of data points to the number of parameters was smaller than 40 (Burnham and Anderson 1998). AIC_c was calculated using the following equation: $$AIC_c = AIC + \frac{2P(P+1)}{(X-P-1)},$$ where *P* and *X* are the number of parameters and the number of years in the model, respectively (Burnham and Anderson 1998). The criteria for model selection using AIC_c are as follows: - i) When the best-fit polynomial regressions were in the same order for both base and corrected run, these best-fit models were selected for further comparison between the outputs from the base and corrected run; - ii) When the best-fit polynomial regressions were in different orders for the base and corrected run, we selected the same order models for both runs if the difference (Δi) in AIC_c values between the same order model selected and the best-fit model for each run was smaller than 10 (Burnham and Anderson 1998). - iii) Once the same order models for both runs were selected, two models were compared by introducing a dummy variable for intercept. We compared two models between the base and corrected run using a maximum likelihood method with autoregression error structure. This allowed us to eliminate autoregression effects due to year dependence in the outputs of ADAPT. Including autoregression error structure would improve model fitting with an increased R², a decreased AIC value, and a Durbin-Watson (DW) value closer to 2. The outputs between two runs were considered to be different when the intercepts between two models were significantly different. 4) We examined the patterns of recruitments between the base and corrected run between 1982 and 2004 by tracking strong cohorts through time. 5) We conducted retrospective analysis of fishing mortality for age 8 to 11 for four years from 2003 back to 2000. Next, we examined the retrospective patterns using the following methods. First, we calculated the differences between two fishing mortalities for a previous year estimated from the previous modeling year and from the current modeling year within each run, respectively. For example, the fishing mortality in 2003 estimated in 2003 minus the fishing mortality in 2003 estimated in 2004 in the base and corrected run, respectively. And then, we compared the two sets of such differences derived from the based and corrected run using a paired t-test. # Results # 1. Comparison between scale and otolith ages The symmetry test indicated that there was a systematic disagreement between scale and otolith ages ($X^2 = 272.05$, df = 72, and P < 0.0001) and mean coefficient of variance is 7.8% (Figure 1). In general, the scale age overestimated age of younger fish whereas they underestimated age of older fish compared to the otolith age. The average coefficients of variation for the otolith were smaller than those for the scales (Table 1). 2. Comparison between scale-based and otolith-based CAAs Mantel-Haenszel chi-square test indicated that there were very strong associations between CAA and ageing methods within each sampling year and for all sampling years combined ($X^2 = 67,885$, df = 11, and P < 0.0001). It is much easier to track a strong cohort through the years using otolith-based CAA than using scale-based CAA because scale-based CAA is smoother (spreads error to adjacent years) through years compared to otolith-based CAA (Figure 2). # 3. Outputs of the ADAPT-VPA analysis By including autoregression error structure, the model fitting was significantly improved for all three comparisons, abundance, spawning stock biomass, and fishing mortality. Compared to ordinary least square analysis, maximum likelihood analysis with autoregression error structure increased R², decreased AIC, and made Durbin-Watson (DW) values closer to 2 (DW value of 2 indicates no autoregression errors) (Table 2). # 1) Abundance (N) AIC_c selected M_{full} and M_{1234} as the best-fit models for the base and corrected run, respectively (Table 3). To compare the outputs of abundance between the base and corrected run, we selected M_{12345} for both runs because the values of Δi between M_{12345} and M_{full} for the base run and between M_{12345} and M_{1234} for the corrected run were 7.8 and 3.0, respectively (Table 3). The intercepts were significantly different between the two models (Table 6), indicating that different population abundance was estimated by the base and corrected run (Figure 3). # 2) Spawning stock biomass (SSB) AIC_c selected M_{12346} and M_{1245} as the best-fit models for the base and corrected run, respectively (Table 4). To compare the outputs of spawning stock biomass between the base and corrected run, we selected M_{1234} for both runs because the values of Δi between M_{1234} and M_{12346} for the base run and between M_{1234} and M_{1245} for the corrected run were 5.6 and 9.8, respectively (Table 4). The intercepts were significantly different between two models (Table 6), indicating that different spawning stock biomass was estimated by the base and corrected run (Figure 4). # 3) Fishing mortality (F) AIC_c selected M_{136} and M_{134} as the best-fit models for the base and corrected run, respectively (Table 5). To compare the outputs of fishing mortality between the base and corrected run, we selected M_{136} for the corrected run because the values of Δi between M_{136} and M_{134} for the corrected run were 1.6 (Table 5). The intercepts were significantly different between two models (Table 6), indicating that different fishing mortality for Age 8-11 was estimated by the base and corrected run (Figure 5). # 4) Recruitment There were three patterns of recruitment within each run and between two runs through time (Figure 6). From 1982 to 1993, the recruitment was very similar between the two runs. From 1994 to 1999, the recruitment from the base run was flat whereas it fluctuated for the corrected run over the years, resulting in different patterns between the two runs. From 2000 to 2004, the recruitment from both runs varied similarly through the years in terms of pattern and magnitude. In conclusion, the base and corrected run provided different recruitment pattern of striped bass. # 5) Retrospective pattern The retrospective patterns of fishing mortality for age 8 to 11 were different between two runs in terms of pattern and magnitude (Figure 7). In the base run, the previous year F estimated from the previous modeling year was always higher than the previous year F estimated from the current modeling year. However, in the corrected run, the pattern became opposite, that is, the previous year F estimated from the previous modeling year was always lower than the previous year F estimated from the current modeling year. The degree of the retrospective change in the corrected run was smaller than in the base run, too. The paired t-test indicated that there is a significant difference in the retrospective changes between two runs (Table 4). # Discussion This study is the first to examine how ageing errors influence backward age-structured stock assessment analysis using the multi-year data collected for striped bass along the Center for Quantitative Fisheries Ecology **Old Dominion University** Mid and North Atlantic coasts of the US. Although otolith ages are not true ages, the previous studies and our study support that there are fewer ageing errors with otoliths than with scales. Secor et al. (1995) verified that otoliths provided more accurate estimates of age for striped bass ranging in age from 3 to 7 years old by using known-age fish. By assuming otolith ages as true ages, we were able to examine the hypothesis that the ageing errors significantly influence backward age-structured stock assessment analysis using the ADAPT-VPA stock assessment of striped bass in Atlantic as a case study. The results from this study are consistent with previous studies on the relationship between striped bass scale and otolith ages. For example, Welch et al. (1993) reported that age estimates were lower from scales of striped bass larger than 900 mm than from otoliths by averages of 1.6 and 3.0 years. Secor et al (1995) found that scale ageing underestimated striped bass up to 9 years for age 22-31. In this study, the younger and older fish ages were overestimated and underestimated, respectively when scales were used to age. Therefore, an ageing technique should be validated before a hard part is used to age for the backward age-structured models. Ageing error influences the backward age-structured stock assessment analysis mainly through catch at age data. Megrey (1989) noted that all of the age-structured stock assessment models are developed mathematically from two basic equations, Baranov's (1918) catch equation and Lotka's (1925) exponential survival model. As our study indicated, estimating fewer younger and more older fish in the otolith based CAAs would provide higher estimates of population abundance and spawning stock biomass, and lower estimates of fishing mortalities in the ADAPT-VPA analysis. Bradford (1991) found that ageing errors influenced recruitment in sequential population analysis using simulated data. Lapointe et al. (1992) reported that natural mortality could influence recruitments estimated by VPA. Our study with the striped bass data confirmed that recruitment was influenced dramatically by ageing errors in ADAPT-VPA analysis. The degree of influence increased with the number of years between the final modeling year (2005 in this study) and the year when the recruitment was estimated. This is because the ageing errors are accumulated through years within each cohort during the backward projection. Therefore, ageing errors had the least influence on recruitment for current years, between 2000 and 2005. Cadigan and Farrel (2005) identified that the
relationship between abundance indices and stock sizes was a major source of error resulting in retrospective misspecification in sequential population analysis (SPA). However, this study indicated that ageing error could also result in a significant retrospective problem in the backward age-structured stock assessment model. Specifically in the ADAPT-VPA analysis, ageing errors caused overestimation of the current year's fishing mortality – of most interest to fishery **Center for Quantitative Fisheries Ecology** **Old Dominion University** management. This study illustrated that this retrospective problem could be minimized by increasing accuracy of ageing. The results in our corrected run were similar to those in Welsh et al. (2007). Welsh et al. (2007) suggested using different methods to estimate population parameters for a species of interest so that estimates from different methods could be compared. We compared our estimates of fishing mortality with those in Welsh et al. (2007) which used tagrecapture methods. Welsh et al. (2007) estimated a 0.302 unadjusted and a 0.26 adjusted fishing mortality for Atlantic coastal striped bass equal to and larger than 711 mm (approximately equal to age 9 and older fish in this study) in 2004 (the terminal year in this study). In this study, the corrected run estimated a fishing mortality of 0.301 and a number-weighted fishing mortality of 0.281 for age 8-11 in 2004 whereas the base run provided higher fishing mortalities (a fishing mortality of 0.401 and a number-weighted fishing mortality of 0.361). To run the parallel ADAPT-VPA in this study, we assumed that the relationship between otolith and scale age in Virginia data is the same as in the coast data and over the period 1982-1998 assuming an average of the period 1999-2004. We are not clear how the violation of these assumptions could influence the output of ADAPT-VPA analysis. We are continuing to collect, process, and age both scales and otoliths of striped bass and expect to run the same parallel ADAPT-VPA analysis without these assumptions in a few years when we have accumulated enough data. This study is a cooperative effort between Old Dominion University and Maryland Department of Natural Resources (MD DNR). Dr. Alexei Sharov at MD DNR) helped initiating the study and since then he has been working with us closely. In the coming year we will age known-age striped bass (code-wire tagged and recaptured by MD DNR during the past 20 years) using both their scales and otoliths. We believe that comparing scale and otolith ages directly to true age fish will help us further to understand how ageing errors influence the backward age-structure stock assessment models and how we could improve their performance. ### References - ASMFC. 2005. 2004 stock assessment report for Atlantic striped bass: catch-at-age based VPA & tag release/recovery based survival estimation. Atlantic States Marine Fisheries Commission, Washington, DC. - Baranov, F. I. 1918. On the question of the biological basis of fisheries. Nauchnye Issledovaniya Ikhtiologicheskii Instituta Izvestiya 1: 81-128. (Translated from Russian by W. E. Ricker). - Barber, W. E. and G. A. McFarlane. 1987. Evaluation of three techniques to age Arctic char from Alaskan and Canadian waters. Transactions of the American Fisheries Society 116: 874-881. - Beamish, R. J. and G. A. McFarlane. 1987. Current trends in age determination methodolgy. Pages 15-42 *in* R. C. Summerfelt and G. E. Hall, editors. Age and growth of fish. Iowa State University Press, Ames, IA. - Boxrucker, J. 1981. A comparison of otolith and scale methods for ageing white crappie in Oklahoma. North American Journal of Fisheries Management 6: 122-125. - Bradford, M. J. 1991. Effects of ageing errors on recruitment time series estimated from sequential population analysis. Canadian Journal of Fisheries and Aquatic Sciences 48: 555-558. - Brouder, M. J. 2005. Age and growth of roundtail chub in the Upper Verde River, Arizona. Transactions of the American Fisheries Society 134: 866-871. - Brown, P., C. Green, K. P. Sivakumaran, D. Stoessel, and A. Giles. 2004. Validating otolith annuli for annual age determination of common carp. Transactions of the American Fisheries Society 133: 190-196. - Burnham, K. P., D. R. Anderson. 1998. Information theory and log-likelihood models: A basis for model selection and inference. Pages 32-72 *in* Burnham, K. P. and Anderson, D. R., editors. Model Selection and Inference, A practical information-theoretic approach. New York Springer Press, New York, NY. - Cadigan, N. G. and P. J. Farrell. 2005. Local influence diagnostics for the retrospective problem in sequential population analysis. ICES Journal of Marine Science 62: 256-265. - de Pontual, H., A. L. Groison, G. Pineiro, and M. Bertignac. 2006. Evidence of underestimation of European hake growth in the Bay of Biscay, and its - relationship with bias in the agreed method of age estimation. ICES Journal of Marine Science 63: 1674-1681. - Decicco, A. L. and R. J. Brown. 2006. Direct validation of annual growth increments on sectioned otoliths from adult Arctic grayling and a comparison of otolith and scale ages. North American Journal of Fisheries Management 26: 580-586. - Erickson, C. M. 1983. Age determination of Manitoban walleyes using otoliths, dorsal spines, and scales. North American Journal of Fisheries Management 3: 176-181. - Gavaris, S. 1988. An adaptive framework for the estimation of population size. Can. Atl. Fish. Sci. Adv. Comm. (CAFSAC) Res. Doc. 88/29. Department of Fisheries and Oceans Biological Station, Andrews. - Heidinger, R. C. and K. Clodfelter. 1987. Validity of the otolith for determining age and growth of walleye, striped bass, and smallmouth bass in power plant cooling ponds. Pages 241-252 *in* R. C. Summerfelt, editor. Age and growth of fish. Iowa State University Press, Ames, IA. - Hiramatsu, K. and E. Tanaka. 2004. Reliability of stock size estimates from adaptive framework virtual population analysis. Fisheries Sciences 70: 1003-1008. - Hoenig, J. M., M. J. Morgan, and C. A. Brown. 1995. Analysing differences between two age determination methods by tests of symmetry. Canadian Journal of Fisheries and Aquatic Sciences 52: 364-368. - Lai, H. and D. R. Gunderson. 1987. Effects of ageing errors on estimates of growth, mortality and yield per recruit for walleye pollock (*Theragra chalcogramma*). Fisheries Research 5: 287-302. - Lapointe, M. F., R. M. Peterman, and B. J. Rothschild. 1992. Variable natural mortality rates inflate variance of recruitments estimated from virtual population analysis (VPA). Canadian Journal of Fisheries and Aquatic Sciences 49: 2020-2027. - Libby, D. A. 1985. A comparison of scale and otolith aging methods for the alewife Alosa pseudoharengus. U. S. National Marine Fisheries Service Fishery Bulletin 83: 696-701. - Lotka, A. J. 1925. Elements of physical biology. Williams & Wilkins, Baltimore, Maryland. - Lowerre-Barbieri, S. K., M. E. Chittenden, Jr., and C. M. Jones. 1994. A comparison of a validated otolith method to age weakfish, Cynoscion regalis, with the traditional scale method. Fishery Bulletin 92: 555-568. - Megrey, B. A. 1989. Review and comparison of age-structure stock assessment models from theoretical and applied points of view. American Fisheries Society Symposium 6: 8-48. - Myers, R. A., J. A. Hutchings, and N. J. Barrowman. 1997. Why do fish stocks collapse? The example of cod in Atlantic Canada. Ecological Applications 7: 91-106. - Secor, D. H., T. M. Trice, and H. T. Hornick. 1995. Validation of otolith-based ageing and a comparison of otolith and scale-based ageing in mark-recaptured Chesapeake Bay striped bass, *Morone saxatilis*. Fishery Bulletin 93: 186-190. - Welch, T. J., M. J. Van Den Avyle, R. K. Betsill, and E. M. Driebe. 1993. Precision and relative accuracy of striped bass age estimates from otoliths, scale, and anal fish rays and spines. North American Journal of Fisheries Management 13: 616-620. - Welsh, S. A., D. R. Smith, R. W. Laney, and R. C. Tipton. 2007. Tag-based estimates of annual fishing mortality of a mixed Atlantic coastal stock of striped bass. Transactions of the American Fisheries Society 136, 34-42. Table 1. The average coefficients of variation for striped bass otolith and scale ages from 1999 to 2004. | Year | Scale % | Otolith % | |------|---------|-----------| | 1999 | 7.8 | 2.1 | | 2000 | 5.7 | 1.7 | | 2001 | 4.4 | 2.4 | | 2002 | 4.3 | 1.5 | | 2003 | 4.0 | 1.5 | | 2004 | 5.4 | 1.7 | | Mean | 5.3 | 1.8 | Table 2. Fitness was improved by including autoregression error structure. OLS stands for ordinary least squares estimates. ML and AR stand for maximum likelihood estimates and autoregression error structure, respectively. DW stands for Durbin-Watson value. DW equals to 2, indicating no autoregression effect; the farther the DW is from 2, the more effect the autoregression error has. N, SSB, and F represent the abundance, spawning stock biomass, and fishing mortality estimates from the ADAPT runs, respectively. | | | OLS | | ML with AR | | | | |-----|--------|--------|----------------|------------|--------|----------------|--| | | DW | AICc | \mathbb{R}^2 | DW | AICc | \mathbb{R}^2 | | | N | 1.7824 | -105.6 | 0.9936 | 1.8983 | -103.8 | 0.9936 | | | SSB | 1.3475 | -61.7 | 0.9919 | 1.7512 | -64.4 | 0.9927 | | | F | 3.1486 | 6.4 | 0.7551 | 2.6730 | -10.9 | 0.8402 | | Table 3. The first 11 polynomial models with the smallest AIC_c values for the abundance of striped bass from 1982 to 2004 projected by the ADAPT-VPA runs. P stands for the number of parameters in each model. Δi is the difference in AICc values between Model i and the best-fit model. | Model | Р | b ₀ | b ₁ | b ₂ | b ₃ | b ₄ | b ₅ | b ₆ | R^2 | AIC | AICc | Δi | |--------------------|---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------|--------
--------|------------| | | | · | • | _ | | Base run | | · · | | | · · | | | M _{full} | 7 | 10.620 | 1.865 | -2.295 | -1.578 | 3.052 | 1.234 | -1.771 | 0.9978 | -141.4 | -134.4 | 0.0 | | M_{12345} | 6 | 10.585 | 1.802 | -1.545 | -1.186 | 0.727 | 0.791 | | 0.9965 | -131.5 | -126.6 | 7.8 | | M_{1234} | 5 | 10.593 | 1.623 | -1.653 | -0.331 | 0.891 | | | 0.9953 | -126.7 | -123.4 | 11.0 | | M_{12346} | 6 | 10.609 | 1.608 | -1.991 | -0.296 | 1.898 | | -0.738 | 0.9956 | -126.3 | -121.4 | 13.0 | | M_{12356} | 6 | 10.567 | 1.797 | -1.255 | -1.157 | | 0.758 | 0.466 | 0.9955 | -126.1 | -121.1 | 13.3 | | M_{1236} | 5 | 10.574 | 1.630 | -1.319 | -0.349 | | | 0.601 | 0.9946 | -123.2 | -119.9 | 14.5 | | M_{1245} | 5 | 10.593 | 1.530 | -1.662 | | 0.904 | -0.248 | | 0.9943 | -122.3 | -118.9 | 15.5 | | M_{12456} | 6 | 10.609 | 1.519 | -1.992 | | 1.903 | -0.206 | -0.742 | 0.9946 | -121.5 | -116.5 | 17.8 | | M_{1256} | 5 | 10.575 | 1.536 | -1.327 | | | -0.269 | 0.618 | 0.9936 | -119.4 | -116.1 | 18.3 | | M_{1246} | 5 | 10.616 | 1.442 | -2.181 | | 2.619 | | -1.383 | 0.9934 | -118.6 | -115.3 | 19.1 | | M_{124} | 4 | 10.584 | 1.432 | -1.522 | | 0.690 | | | 0.9922 | -116.6 | -114.5 | 19.9 | | | | | | | Co | rrected r | un | | | | | | | M ₁₂₃₄ | 5 | 10.759 | 1.524 | -1.749 | -0.326 | 1.006 | | | 0.9925 | -118.6 | -115.2 | 0.0 | | M_{1245} | 5 | 10.761 | 1.443 | -1.771 | | 1.041 | -0.269 | | 0.9920 | -116.9 | -113.6 | 1.6 | | M_{12346} | 6 | 10.775 | 1.509 | -2.078 | -0.291 | 1.989 | | -0.720 | 0.9929 | -117.6 | -112.7 | 2.5 | | M_{1236} | 5 | 10.738 | 1.533 | -1.374 | -0.347 | | | 0.683 | 0.9916 | -115.7 | -112.3 | 2.9 | | M_{12345} | 6 | 10.756 | 1.591 | -1.708 | -0.648 | 0.944 | 0.298 | | 0.9927 | -117.2 | -112.2 | 3.0 | | M_{1256} | 5 | 10.740 | 1.450 | -1.392 | | | -0.297 | 0.721 | 0.9912 | -114.4 | -111.1 | 4.1 | | M_{full} | 7 | 10.780 | 1.636 | -2.227 | -0.920 | 2.555 | 0.605 | -1.227 | 0.9935 | -117.8 | -110.8 | 4.5 | | M_{12456} | 6 | 10.774 | 1.434 | -2.051 | | 1.885 | -0.235 | -0.627 | 0.9922 | -115.6 | -110.7 | 4.6 | | M_{124} | 4 | 10.750 | 1.336 | -1.619 | | 0.808 | | | 0.9892 | -111.6 | -109.5 | 5.7 | | M_{1246} | 5 | 10.782 | 1.346 | -2.265 | | 2.699 | | -1.355 | 0.9905 | -112.7 | -109.3 | 5.9 | | M ₁₂₃₅₆ | 6 | 10.736 | 1.578 | -1.357 | -0.567 | | 0.207 | 0.646 | 0.9917 | -113.9 | -109.0 | 6.3 | Center for Quantitative Fisheries Ecology **Old Dominion University** Table 4. The first 11 polynomial models with the smallest AIC_c values for the spawning stock biomass of striped bass from 1982 to 2004 projected by the ADAPT-VPA runs. P stands for the number of parameters in each model. Δi is the difference in AICc values between Model i and the best-fit model. | Model | Р | b ₀ | b ₁ | b ₂ | b ₃ | b ₄ | b ₅ | b ₆ | R ² | AIC | AICc | Δi | |--------------------|---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------|--------|------------| | | | - | - | _ | | Base run | | - | | | - | | | M ₁₂₃₄₆ | 6 | 9.928 | 2.743 | -3.751 | -1.315 | 7.180 | | -4.100 | 0.994 | -98.8 | -93.5 | 0.0 | | M_{full} | 7 | 9.931 | 2.813 | -3.841 | -1.701 | 7.553 | 0.406 | -4.465 | 0.994 | -97.1 | -89.6 | 3.9 | | M_{12456} | 6 | 9.920 | 2.473 | -3.518 | | 6.217 | -1.292 | -3.158 | 0.992 | -93.9 | -88.6 | 4.9 | | M_{1234} | 5 | 9.858 | 2.813 | -2.168 | -1.496 | 2.039 | | | 0.991 | -91.5 | -88.0 | 5.6 | | M_{1245} | 5 | 9.869 | 2.512 | -2.335 | | 2.316 | -1.469 | | 0.991 | -91.3 | -87.8 | 5.7 | | M_{12345} | 6 | 9.863 | 2.678 | -2.257 | -0.794 | 2.187 | -0.710 | | 0.991 | -90.3 | -85.1 | 8.4 | | M_{1256} | 5 | 9.825 | 2.522 | -1.524 | | | -1.516 | 1.684 | 0.988 | -86.0 | -82.5 | 11.0 | | M_{1236} | 5 | 9.815 | 2.820 | -1.415 | -1.514 | | | 1.411 | 0.988 | -85.6 | -82.1 | 11.4 | | M_{12356} | 6 | 9.821 | 2.658 | -1.483 | -0.656 | | -0.880 | 1.581 | 0.988 | -84.5 | -79.3 | 14.2 | | M_{123} | 4 | 9.716 | 2.681 | -0.597 | -1.156 | | | | 0.978 | -74.0 | -71.7 | 21.8 | | M_{1456} | 5 | 9.720 | 2.533 | | | -3.808 | -1.564 | 4.227 | 0.981 | -74.6 | -71.1 | 22.4 | | | | | | | Co | rrected r | un | | | | | | | M ₁₂₄₅ | 5 | 10.228 | 2.524 | -2.266 | | 1.866 | -1.311 | | 0.997 | -115.7 | -112.1 | 0.0 | | M_{12456} | 6 | 10.245 | 2.511 | -2.654 | | 3.148 | -1.253 | -1.037 | 0.997 | -115.0 | -109.7 | 2.4 | | M_{12345} | 6 | 10.230 | 2.448 | -2.301 | 0.364 | 1.926 | -1.659 | | 0.997 | -114.3 | -109.0 | 3.1 | | M_{1256} | 5 | 10.197 | 2.536 | -1.645 | | | -1.366 | 1.414 | 0.996 | -110.2 | -106.7 | 5.5 | | M_{full} | 7 | 10.244 | 2.475 | -2.620 | 0.182 | 3.005 | -1.434 | -0.898 | 0.997 | -113.1 | -105.7 | 6.5 | | M_{12356} | 6 | 10.200 | 2.413 | -1.682 | 0.597 | | -1.946 | 1.507 | 0.996 | -109.4 | -104.2 | 8.0 | | M_{12346} | 6 | 10.254 | 2.725 | -2.939 | -1.181 | 4.324 | | -2.188 | 0.996 | -108.3 | -103.0 | 9.1 | | M_{1234} | 5 | 10.217 | 2.762 | -2.094 | -1.278 | 1.580 | | | 0.995 | -105.8 | -102.3 | 9.8 | | M_{1236} | 5 | 10.187 | 2.771 | -1.532 | -1.300 | | | 1.130 | 0.994 | -100.8 | -97.3 | 14.9 | | M_{1456} | 5 | 10.094 | 2.557 | | | -4.416 | -1.458 | 4.534 | 0.991 | -90.4 | -86.9 | 25.2 | | M ₁₂₃ | 4 | 10.107 | 2.660 | -0.877 | -1.014 | | | | 0.988 | -86.8 | -84.6 | 27.6 | **Center for Quantitative Fisheries Ecology** **Old Dominion University** Table 5. The first 11 polynomial models with the smallest AIC_c values for the fishing mortality of striped bass from 1982 to 2004 projected by the ADAPT-VPA runs. P stands for the number of parameters in each model. Δi is the difference in AICc values between Model i and the best-fit model. | Model | Р | b ₀ | b ₁ | b ₂ | b ₃ | b ₄ | b ₅ | b ₆ | R ² | AIC | AICc | Δi | |------------------|---|----------------|----------------|----------------|-----------------------|----------------|----------------|----------------|----------------|-------|-------|------------| | | | | | | | Based rui | | | | | | | | M ₁₃₆ | 4 | -1.711 | 0.995 | | -1.761 | | | 1.659 | 0.658 | -59.1 | -56.9 | 0.0 | | M_{156} | 4 | -1.718 | 0.619 | | | | -1.661 | 1.776 | 0.636 | -57.7 | -55.4 | 1.4 | | M_{1346} | 5 | -1.655 | 1.058 | | -1.923 | -1.562 | | 3.547 | 0.685 | -58.9 | -55.4 | 1.4 | | M_{1236} | 5 | -1.632 | 1.040 | -0.497 | -1.878 | | | 2.333 | 0.681 | -58.7 | -55.2 | 1.7 | | M_{1456} | 5 | -1.645 | 0.679 | | | -2.077 | -1.932 | 4.325 | 0.680 | -58.6 | -55.1 | 1.8 | | M_{1256} | 5 | -1.621 | 0.659 | -0.621 | | | -1.844 | 2.644 | 0.671 | -58.0 | -54.4 | 2.4 | | M_{1234} | 5 | -1.597 | 0.995 | -1.342 | -1.762 | 2.853 | | | 0.663 | -57.4 | -53.9 | 3.0 | | M_{1356} | 5 | -1.710 | 1.050 | | -2.046 | | 0.287 | 1.633 | 0.659 | -57.1 | -53.6 | 3.3 | | M_{134} | 4 | -1.743 | 0.915 | | -1.556 | 1.261 | | | 0.594 | -55.2 | -52.9 | 3.9 | | M_{1245} | 5 | -1.587 | 0.620 | -1.507 | | 3.128 | -1.669 | | 0.641 | -56.0 | -52.4 | 4.4 | | M_{13456} | 6 | -1.651 | 0.925 | | -1.211 | -1.781 | -0.740 | 3.877 | 0.687 | -57.1 | -51.9 | 5.0 | | | | | | | Co | rrected r | un | | | | | | | M_{134} | 4 | -1.848 | 0.856 | | -1.646 | 1.468 | | | 0.814 | -76.3 | -74.1 | 0.0 | | M_{136} | 4 | -1.797 | 0.919 | | -1.808 | | | 1.791 | 0.800 | -74.6 | -72.4 | 1.6 | | M_{1345} | 5 | -1.841 | 1.124 | | -3.014 | 1.387 | 1.357 | | 0.827 | -75.9 | -72.4 | 1.7 | | M_{1236} | 5 | -1.861 | 0.882 | 0.406 | -1.712 | | | 1.241 | 0.818 | -74.8 | -71.3 | 2.8 | | M_{1346} | 5 | -1.837 | 0.874 | | -1.692 | 1.112 | | 0.447 | 0.816 | -74.5 | -71.0 | 3.1 | | M_{1234} | 5 | -1.841 | 0.860 | -0.064 | -1.655 | 1.544 | | | 0.814 | -74.3 | -70.8 | 3.3 | | M_{145} | 4 | -1.853 | 0.479 | | | 1.523 | -1.469 | | 0.768 | -71.2 | -69.0 | 5.1 | | M_{156} | 4 | -1.803 | 0.528 | | | | -1.690 | 1.905 | 0.768 | -71.2 | -68.9 | 5.1 | | M_{1356} | 5 | -1.794 | 1.029 | | -2.379 | | 0.575 | 1.740 | 0.802 | -72.9 | -69.4 | 4.7 | | M_{12345} | 6 | -1.853 | 1.135 | 0.117 | -3.089 | 1.242 | 1.449 | | 0.827 | -74.0 | -68.7 | 5.3 | | M_{13456} | 6 | -1.845 | 1.137 | | -3.103 | 1.544 | 1.466 | -0.206 | 0.827 | -74.0 | -68.7 | 5.4 | **Center for Quantitative Fisheries Ecology** **Old Dominion University** Table 6. Comparisons of parameters between the base and corrected runs. P-values smaller than 0.05 indicate that parameters between two models are significantly different. Parameters and their *P*-values were estimated by using maximum likelihood method with autoregression error structure included. N, SSB, and F represent the abundance, spawning stock biomass, and fishing mortality estimates from the ADAPT runs, respectively. | Parameter | Estimate | <i>P</i> -value | | | |-----------------------|------------------|-----------------|--|--| | | $N(M_{12345})$ | | | | | $\mathbf{b_0}$ | 10.747 | < 0.0001 | | | | \mathbf{b}_1 | 1.695 | < 0.0001 | | | | $\mathbf{b_2}$ | -1.613 | < 0.0001 | | | | $\mathbf{b_3}$ | -0.913 | 0.0102 | | | | $\mathbf{b_4}$ | 0.817 | < 0.0001 | | | | b ₅ | 0.544 | 0.0808 | | | | Dummy | -0.1540 | < 0.0001 | | | | - | $SSB (M_{1234})$ | | | | | $\mathbf{b_0}$ | 10.179 | < 0.0001 | | | | $\mathbf{b_1}$ | 2.800 | < 0.0001 | | | | $\mathbf{b_2}$ | -2.008 | < 0.0001 | | | | $\mathbf{b_3}$ | -1.405 | < 0.0001 | | | | $\mathbf{b_4}$ | 1.639 | < 0.0001 | | | | Dummy | -0.3030 | < 0.0001 | | | | | $F(M_{136})$ | | | | | $\mathbf{b_0}$ | -1.86 | < 0.0001 | | | | $\mathbf{b_1}$ | 1.18 | < 0.0001 | | | | \mathbf{b}_3 | 0.27 | 0.7416 | | | | $\mathbf{b_6}$ | -3.39 | 0.0032 | | | | Dummy | 0.0739 | 0.0955 | | | Table 7. Retrospective analysis of fishing mortality for age 8 to 11 estimated from the base and corrected run. * indicates that the values were omitted from the table for visualization because they were not used in the analysis. | | Estimated year | | | | | | | | | |---------------|----------------|----------|---------|---------|--|--|--|--|--| | | 2000 | 2001 | 2002 | 2003 | | | | | | | Modeling year | | Base run | | | | | | | | | 2000 |
0.3087 | | | | | | | | | | 2001 | 0.2764 | 0.3194 | | | | | | | | | 2002 | * | 0.227 | 0.3454 | | | | | | | | 2003 | * | * | 0.2674 | 0.2852 | | | | | | | 2004 | * | * | * | 0.2752 | | | | | | | Difference | 0.0323 | 0.0924 | 0.078 | 0.01 | | | | | | | | | Correc | ted run | | | | | | | | 2000 | 0.211 | | | | | | | | | | 2001 | 0.1933 | 0.1961 | | | | | | | | | 2002 | * | 0.2027 | 0.2096 | | | | | | | | 2003 | * | * | 0.2194 | 0.2265 | | | | | | | 2004 | * | * | * | 0.2728 | | | | | | | Difference | 0.0177 | -0.0066 | -0.0098 | -0.0463 | | | | | | Figure 1. Comparison between scale and otolith ages of striped bass collected from 1999 to 2004. n is number of fish aged. The straight line is one to one line. Figure 2. Comparison of Virginia CAA derived from the scale and otolith ages from 1999 to 2004. Figure 3. Estimates of fish population abundance on January 1st from the base and corrected run of ADAPT analysis. Figure 4. Estimates of spawning stock biomass from the base and corrected run of ADAPT analysis. MT stands for metric ton. Figure 5. Estimates of number weighted fishing mortalities for ages 8-11 from the base and corrected run of ADAPT analysis. Figure 6. Comparison of recruitments estimated from the base and corrected run of ADAPT analysis. Figure 7. Comparison of retrospective analysis of the average fishing mortality for age 8-11 from the base and corrected runs. The left panel is the base run and the right panel is the corrected run.